DOCUMENT RESUME ED 110 868 CG 009 292 TITLE Students Speak on Drugs; The High School Student Project. INSTITUTION Drug Abuse Council, Inc., Washington, D.C. REPORT NO HS-3 PUB DATE Jun 74 NOTE 293p.; Some pages in the individual reports may reproduce poorly AVAILABLE FROM The Drug Abuse Council, Inc., 1828 L Street, N.W., Washington, D.C. 20036 (HC \$2.25, \$1.50 in quantities of 10 or more) EDRS PRICE MF-\$0.76 Plus Postage. HC Not Available from EDRS. DESCRIPTORS *Drug Abuse; *Drug Education; Field Interviews: High School Students; *Program Evaluation; *Student Attitudes; *Student Research; Surveys #### ABSTRACT This report represents the findings obtained from investigations conducted by nine student research groups based in high school s in each geographical region of the United States. Each research group conducted three-month studies of the drug education programs and formulated recommendations for program modifications and new approaches. Major issues for fact finding included: (1) the incidence of drug abuse among high school students; (2) student attitudes on drug use and abuse; (3) the nature of existing drug education programs; (4) the effectiveness of those programs; and (5) students' perceptions of their drug education needs. The groups' research findings indicate widespread usage and availability of illicit drugs, failure of existing drug education programs to affect student drug usage, and the need for involvement of the community-at-large. The students repeatedly criticized the prevalence of a subject-matter orientation to school drug programs, instead suggesting the need for a personal-problems or social-problems orientation. Included in the report is a discussion of the limitations and weaknesses of this student project. (Author/SJL) # UDENTS SPEAK ON DRUGS CERTAIN THE TO REPRODUCE THE STANDARD ST The Low Alexe THE TOTAL SOLD THE STATE OF #### U.S. DEPARTMENT OF HEALTH EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT HAS BEEN REPRO DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN ATING IT POINTS OF VIEW OF OPINIONS STATED DO NOT NECESSARILY REPRE SENTOFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY # STUDENTS SPEAK ON DRUGS The Drug Abuse Council, Inc. **JUNE 1974** HS-3 # STUDENTS SPEAK ON DRUGS the high school student project ouncil, Inc. HS-3 ERIC Copyright © 1974 by THE DRUG ABUSE COUNCIL, INC. 1828 L Street, NW, Washington, DC 20036 All rights reserved. No part of this publication may be reprinted in any form or by any .neans without prior written permission from the publisher. Library of Congress Catalog Number: 74-14190 Printed in the United States of America # CONTENTS | | 150 | • | • | | | | | | | | | • | • | • | • | | | | e) | renc | nfei | δ. | Student Press Release (following February 1973 Conference) | / 19 | J | nde | g F | Š. | Hoy | <u>fo</u> | ě | eas | Rele | 8 | Pre | nt | ude | St | ဂ | | |---|-----|---|---|---|---|---|---|---|---|---|----------|----------|--------|------|------|-----|-----|------|--------|------|------|-------|---|------|---|------|-------------------------------------|------|-------------|--------------|------|------|---------------------------------|------|-------|----------|---------|--------------|---------|-----| | | 147 | • | | | • | | | | | 3 | or
or | <u>o</u> | у
М | 1 Sc | łigh | ş_ | ale | ၁၃ | ion | luat | Eval | 3 nc | The Pennsylvania State University Drug Education Evaluation Scales—High School Form | duc | ē
m | Dru | ity | ersi | vin | Ţ | ate | Sta | nia | lvar | lysr | enr | ie P | ᅻ | Œ | | | | 143 | • | | | | | | | | | | | • | • | • | • | • | • | • | | | | | | | ure | Student Information Center Brochure | Brc | ter | ent | ပိ | ion | nati | orn | Info | ä | ude | ည္သ | ➤ | Ses | Appendices | per | Ą | | | 139 | • | | | | | | | | | | • | • | | • | | | • | | | • | | | | | | | | | • | • | рg | Concluding and Beginning | gin | Ве | and | ng á | <u>d</u> | ncl | ဂ္ဂ | | | 111 | • | | | | | * | | | | | • | | | • | • | • | | | | | | • | | | • | • | • | | • | On | aytı | San Francisco and Dayton | pur | Ö | cisc | ran | | Sai | ω | | 6 | 103 | • | | • | • | | | | | | | | | | | | | | | • | • | | | | • | • | | ews | Ž | asn. | Αbι | 7 Gr | Washington, DC: Drug Abuse News | 5 | DC | ,
non | ngt | ıshi | ¥a | 7 | | | 85 | • | • | | • | • | | | | | | | | • | | | • | | | | | • | | æ | El Paso, Texas: Drug Education by the People | э Ре | the | γq | on | ă <u>t</u> i | Juc | Ed | rug | D | as: | Tex | ő | Pas | m | 0 | | | 61 | • | • | | | | | | | • | | | | | • | | | | • | | | | ple | Peo | Brooklyn, New York: Drug Education Is for People | S | tion | Icat | <u>id</u> u | ق
m | Ž | :: | 았 | 7 | lew | ,
Z | Ŷ | <u>&</u> | В | បា | | | 49 | • | | | | | • | | • | | | | | | | | | | • | • | | • | • | ion | Madison, Wisconsin: Evaluating Drug Education | Edu | og (| Dra | gni | ati | | E۷ | : | nsi | sco | <u>×</u> | ,
rõ | dis | Sã | 4 | | | ဒ္ | • | • | • | • | • | • | • | • | • | • | • | • | | | • | • | • | • | • | • | | 'n? | atio | 3) St. Louis, Missouri: What Kind of Drug Education? | Ē. | Dru | of [|) pt | Z. | at 🛧 | ۸h٤ | ::
< | ouri | lisso | ζ. | ouis | <u></u> | St | ω | | | 25 | • | • | | • | | • | | • | | | | | | | | | | | | • | د | Hollywood, Florida: A Rejection of Drug Education | uca | Б | gur | ŤD | Š | ži o | jec | Re | Þ | da: | orid | 표 | ,
po | O | ₹ | ij | 2 | | • | 11 | • | • | • | • | | | | | | | | | | • | | | | | | • | ă | Boston, Massachusetts: The Need for Drug Education | duc | آ
ق | Dru | ġ. | ď | Nee | ie > | Τ | ĸ | sett | ñц | sac | Mas | Ď, | sto | Во | - | | | ω | : | | | | | | | | | | | • | | Œ | snq | ΑĒ |)rug | n
D | o tc | ojec | t Pro | Introduction: Looking Back—The High School Student Project on Drug Abuse | štuc | <u>ō</u> | cho | μÑ | Hig | he f | 丁 | Ϋ́ | Вас | ոց E | Kin | 00 | n: | tio | duc | 2 | ī | | | - | • | | | | | | | | | | | | | | | • | | | | | | | | | • | • | • | • | | | • | • | • | • | • | • | 8 | Ргетасе | 7 | ### Preface The Drug Abuse Council, Inc., is a private, tax-exempt foundation established in February 1972 to serve on a national level as an independent source of needed research, public policy evaluation and program guidance in the areas of drug use and misuse. It is supported by the Ford Foundation, Commonwealth Fund, Carnegie Corporation, Henry J. Kaiser Family Foundation and the Equitable Life Assurance Society of the U.S. 'Through its publications and other activities, the Council provides non partisan, objective information and analysis and serves as a resource for those organizations and individuals searching for new, more effective approaches to nonmedical drug use in our society. For a complete publications list, please refer to the back of this report. As drug use among the nation's youth increased during the past decade and became commonplace in all social and economic settings, a national concern for drug education increased accordingly. Educators, school administrators, drug abuse researchers. social welfare workers, public health officials, and legislators all pursued solutions to the growing problem. With so many professionals looking for ways to halt drug abuse among young people, it is curious that virtually no one asked the young people themselves for advice. Adults in the various professions conceived educational programs geared, it was thought, to the needs and interests of youth, but prepared an I presented without youth input. Earlier programs tended to moralize and to rely more on fear than on fact, whereas more recent programs attempted to provide factual information and to avoid value judgments. In either case, however, the goal was the same: to decrease drug abuse among young people. They have not succeeded in that goal. It was for this reason that the Drug Abuse Council, Inc. (DAC), an independent source of funds for drug abuse research and policy analysis, began to concern itself with the lack of youth input into drug education programs. It had become sufficiently clear that efforts to prevent youthful drug abuse were not going to succeed unless young people themselves were permitted and encouraged to participate actively in those efforts. With this awareness came the idea for the High School Student Project on Drug Abuse (HSSP). #### **ACKNOWLEDGMENTS** The Drug Abuse Council wishes to thank the many people who contributed to the project. The project would not have been done at all without Dr. Frederick P. Thieme of the University of Colorado, who suggested it to the Council in the first place, Jane Silver, Project Officer for the HSSP, and John DeLuca of the Council staff. Jean Johnson, also of the Council, devoted much time, care, and competence to the organizational and details so necessary to any project of this nature. Our gratitude is also due Mary Wilson, Pat Wilson and of the staff of the Student Information Center, James Dy Carnegie Corporation who brought the Council and the together, and Sheila Doctors for writing this final report. Finally, very special thanks are due to the student participating schools who undertook the project with en and skill. 1) #### WLEDGMENTS wishes to thank the many people who The project would not have been lerick P. Thieme of the University of the Council in the first place, Jane he HSSP, and John DeLuca of the also of the Council, gevoted much time, care, and competence to the organizational and clerical details so necessary to any project of this nature. Our gratitude is also due Mary Wilson, Pat Wilson and the rest of the staff of the Student Information Center, James Dyer of the Carnegie Corporation who brought the Council and the Center together, and Sheila Doctors for writing this final report. Finally, very
special thanks are due to the students in the participating schools who undertook the project with enthusiasm and skill. 0 3 #### RATIONALE Introduction Looking Back The High School Student Project on Drug Abuse In retrospect, it seems most unfortunated drug education was so lacking. As predoming culture, young people represent are practical drug knowledge. High school study than their teachers to be familiar with the illegal drugs, or to know the extent of dippeers. Furthermore, young people constitute susceptible populations of illicit drug us consumers of drug education. It seems requisite to drug curriculum design would input from young people regarding their drug education. However, the belief of maknow a priori what is best for their stude educators to assume student drug needs are seek student input directly. DAC felt that why so many drug education programs have even irrelevant to student needs. DAC's youth input into drug education and to existing drug programs. No doubt there were a number of approserved this purpose. But from the outset, an approach which would permit youth-cleast so far as was legally and practically fe this point to distinguish between "y "youth-control." Youth-involvement is education today, and is actually much educational theory and practice. For the H would have meant that although young adult-professionals could actually have at the project. Although student attitudes an sought for all aspects of the drug scene, relied ultimately on adult decision-making Youth-control, on the other hand, wou totally as possible by young people. No research the attitudes and opinions of yo #### RATIONALE In retrospect, it seems most unfortunate that youth input into drug education was so lacking. As predominant members of the drug culture, young people represent an invaluable source of practical drug knowledge. High school students are far more likely than their teachers to be familiar with the appearance of various illegal drugs, or to know the extent of drug abuse among their peers. Furthermore, young people constitute one of the largest susceptible populations of illicit drug use and are the primary consumers of drug education. It seems that an essential prerequisite to drug curriculum design would be the solicitation of input from young people regarding their attitudes on drugs and drug education. However, the belief of many educators that they know a priori what is best for their students may have led those educators to assume student drug needs and attitudes, rather than seek student input directly. DAC felt that this explained in part why so many drug education programs have been unresponsive or even irrelevant to student needs. DAC's idea was to encourage youth input into drug education and to arrive at alternatives to existing drug programs. No doubt there were a number of approaches which would have served this purpose. But from the outset, DAC was committed to an approach which would permit youth-control of the project, at least so far as was legally and practically feasible. It is important at this point to distinguish between "youth-involvement" and "youth-control." Youth—involvement is increasingly evident in education today, and is actually much the fashion, both in educational theory and practice. For the HSSP, youth-involvement would have meant that although young people were included, adult-professionals could actually have administered and directed the project. Although student attitudes and ideas would have been sought for all aspects of the drug scene, the project would have relied ultimately on adult decision-making. Youth-control, on the other hand, would mean a project run as totally as possible by young people. Not only would the HSSP research the attitudes and opinions of young people, but it would ## ntroduction Looking Back School Student Project on Drug Abuse be designed, administered, and executed by young people. For two reasons, DAC wanted youth-control for the HSSP. One was the fact that youth control was something new in drug abuse research. The innovative aspect of such an undertaking made it more exciting. No one knew what the high school students could do in the way of drug research when left solely to their own devices, and DAC wanted to find out. The other reason was the likelihood that adult control would significantly alter the results of the research. Young people react differently to adults than to their peers, often saying what they believe the adults want to hear. Furthermore, adults are often unable to resist making decisions for young people, rephrasing their language and drawing their own conclusions. In short, it was felt that the most honest and uninhibited student response could be expected where students were free of adult control. Hence the rationale was established for an innovative drug abuse research project, aimed at youth and run by youth. It is important to recognize how this initial decision for youth-control would also significantly affect the project's outcome from a technical standpoint. A study run by professionals would probably be technically superior to a first attempt by high school students inexperienced in research or scientific reporting. As will be seen later in this report, many technical weaknesses exist in the completed project which are a direct result of letting the students run their own show. In addition, there were certain practical considerations which DAC had to confront immediately, once the decision for a youth controlled project had been made. If the young people were to control the HSSP, what would be DAC's role in the project? How would the project be administered and funded? DAC was already familiar with a unique student consultant service called the High School Student Information Center (SIC), located in Washington. SIC had been created in 1970 by high school students for the purpose of helping other high school students to effect nationwide high school reform. Relying upon pricate foundation funds to support SIC's efforts in that direction, the young directors of SIC had previously contacted DAC seeking financing for student research into drug education. For SIC, such a project was intended as part of its overall efforts to determ students want in the way of reformed high school educe to develop a concept of what a public high school should ultimate object of reform. After lengthy discussions with SIC directors, it was as the young people of S.2 would serve as administrated HSSP. They would solicit and evaluate grant proposals at the research teams, they would assist the local groups their investigations underway, they would provide liaison DAC and the student researchers, and finally the coordinate a student conference to assemble findings. Do assume a relatively passive role, funding the students dithen providing technical assistance when it was request students via SIC. By and large, the young people would #### ORGANIZATION To find interested young people, SIC designed and distributed a brochure announcing the HSSP in Au (Appendix A). The brochure explained the ration drug-related student research project, suggested variou investigation, and provided specifications for students submit proposals for funding. Distribution was effect mailing list composed of a national student council repliest plus the names and addresses of young people contacted either DAC or SIC in the past. All resulting proposals were considered. Visits were each of the potential project sites by members of SIC to the selection process. On the basis of merit as well as and ethnic variables, nine student groups were finally se funded with grants of up to \$2,500 each. Money was a the young people directly, except where legal status requagents for minors, and in those cases, the fiscal as selected by the young people themselves. Although DA the established channels in the field of education, indivarious boards of education and school administrations nd executed by young people. For puth-control for the HSSP. One was was something new in drug abuse ct of such an undertaking made it what the high school students could rich when left solely to their own and out nd out. likelihood that adult control would of the research. Young people react their peers, often saying what they ear. Furthermore, adults are often sions for young people, rephrasing eir own conclusions. In short, it was uninhibited student response could ere free of adult control. Hence the an innovative drug abuse research nize how this initial decision for nificantly affect the project's outpoint. A study run by professionals superior to a first attempt by high in research or scientific reporting report, many technical weaknesses which are a direct result of letting tain practical considerations which ediately, once the decision for a een made. If the young people were ould be DAC's role in the project? Iministered and funded? DAC was tudent consultant service called the nation Center (SIC), located in ted in 1970 by high school students her high school students to effect n. Relying upon private foundation rts in that direction, the young y contacted DAC seeking financing education. For SIC, such a project was intended as part of its overall efforts to determine what students want in the way of reformed high school education and to develop a concept of what a public high school should be as the ultimate object of reform. After lengthy discussions with SIC directors, it was agreed that the young people of SIC would serve as administrators of the HSSP. They would solicit and evaluate grant proposals and select the research teams, they would assist the local groups in getting their investigations underway, they would provide liaison between DAC and the student researchers, and finally they would coordinate a student conference to assemble findings. DAC would assume a relatively passive role, funding the students directly and then providing technical assistance when it was
requested by the students via SIC. By and large, the young people would do it all. #### **ORGANIZATION** To find interested young people, SIC designed and nationally distributed a brochure announcing the HSSP in August 1972 (Appendix A). The brochure explained the rationale for a drug-related student research project, suggested various areas of investigation, and provided specifications for students wishing to submit proposals for funding. Distribution was effected from a mailing list composed of a national student council representative list plus the names and addresses of young people who had contacted either DAC or SIC in the past. All resulting proposals were considered. Visits were made to each of the potential project sites by members of SIC to facilitate the selection process. On the basis of merit as well as geographic and ethnic variables, nine student groups were finally selected and funded with grants of up to \$2,500 each. Money was awarded to the young people directly, except where legal status required fiscal agents for minors, and in those cases, the fiscal agents were selected by the young people themselves. Although DAC respects the established channels in the field of education, including the various boards of education and school administrations, it wanted n by youth. to see what would happen if the student project were funded independently of such channels. The nine participating groups were: - 1. Black Student Union of Boston, Inc. Roxbury, Massachusetts - 2. The United Clubs of Broward County, Inc. Hollywood, Florida - 3. Metro High School St. Louis, Missouri - 4. Wisconsin Student Union Madison, Wisconsin - Student Research Teams of Wingate, Boys, and Clara Barton Vocational High Schools Brooklyn, New York - 6. Chicanos Unidos and King Cobras El Paso, Texas - 7. Frederick Douglass United Community Center, Inc. Washington, D.C. - 8. Dayton Drug Project Dayton, Ohio - Students Allied for Effective Community and Education of San Francisco San Francisco, California All student research groups conducted three-month investigations of the drug education programs and formulated recommendations for program modifications and new approaches. Surveys, questionnaires, structured and informal interviews, discussions and newsletters comprised the bulk of the students' research methodology. When the three-month research period had ended, the students submitted reports of their findings and recommendations. Student efforts were then coordinated by means of a High School Student Conference held in Washington, D.C., in February 1973. At that time, a structured information exchange took place, culminating in the preparation of a joint sand recommendations regarding drug abuse. That statement is included as Appendix C. #### **GCALS** Although each of the student groups est suited to its own needs and interests and re in its particular community, one may extra goals for the HSSP as a whole. First, the g some worthwhile information gathering. finding included: (1) the incidence of dr school students; (2) student attitudes on d the nature of existing drug education progress of those programs; and (5) students' peducation needs. Using their newly acquire the students hoped to achieve their sec constructive suggestions and recommenda quality of drug education. For a three-month pilot project, these ambitious. So, however, were the students v several cases, the students were forced to tions in meeting these goals, due to lack funds, or to lack of school or community of research experience. In all cases, howeve to contribute toward these goals, somet success, as can be seen in the substance of the #### CONCLUSIONS Since each of the student reports represeparate research effort, one must be cauti extract any overall conclusions for the HS the possibility of over-generalizing the fin the reports. There is also the danger of old happen if the student project were funded of such channels. The nine participating groups culminating in the preparation of a joint statement of attitudes and recommendations regarding drug abuse and drug education. That statement is included as Appendix C. ent Union of Boston, Inc. Massachusetts Clubs of Broward County, Inc. , Florida School Missouri Student Union isconsin search Teams of Wingate, Boys, arton Vocational High Schools New York nidos and King Cobras xas Pougiass United Community Center, Inc. i, D.C. ug Project hio Ilied for Effective Community and of San Francisco co, California search groups conducted three-month investigageducation programs and formulated recommenram modifications and new approaches. Surveys, tructured and informal interviews, discussions and brised the bulk of the students' research methode three month research period had ended, the ed reports of their findings and recommendations, were then coordinated by means of a High School nce held in Washington, D.C., in February 1973. structured information exchange took place, #### **GOALS** Although each of the student groups established its own goals, suited to its own needs and interests and related to the drug scene in its particular community, one may extrapolate certain universal goals for the HSSP as a whole. First, the groups aimed to achieve some worthwhile information gathering. Major issues for fact-finding included: (1) the incidence of drug abuse among high school students, (2) student attitudes on drug use and abuse, (3) the nature of existing drug education programs, (4) the effectiveness of those programs; and (5) students' perceptions of their drug education needs. Using their newly acquired fund of information, the students hoped to achieve their second goal, formulating constructive suggestions and recommendations to improve the quality of drug education. For a three-month pilot project, these goals were admittedly ambitious. So, however, were the students who conceived them. In several cases, the students were forced to recognize their limitations in meeting these goals, due to lack of time, or to lack of funds, or to lack of school or community cooperation, or to lack of research experience. In all cases, however, the groups were able to contribute toward these goals, sometimes with exceptional success, as can be seen in the substance of their reports. #### CONCLUSIONS Since each of the student reports represents an individual and separate research effort, one must be cautious when attempting to extract any overall conclusions for the HSSP as a whole. There is the possibility of over generalizing the findings of one or two of the reports. There is also the danger of over simplifying the 10 findings by disregarding conclusions which are divergent or which do not conform to a general pattern. The student reports are by no means so iromogeneous that they can be said to produce any unanimous conclusion regarding youthful drug abuse. In many cases, the differences in their findings are as significant as their similarities; those differences will be discussed in the following chapters containing the student reports. At this point, however, it is fair to state that, although no single conclusion was reached by all the groups, certain themes do recur. The student groups agree that there is widespread usage and availability of illicit drugs, both on and off high school premises. They all stress the inadequacy of existing drug education programs, and their failure to affect student drug usage. They repeatedly criticize the prevalence of a book knowledge or subject matter orientation to school drug programs. As a more human alternative for drug education programs, the groups suggest the need for a personal problems or social problems orientation. Many of the groups emphasize the need for involvement of the community at large, recognizing that drug abuse is too vast an issue for the schools alone. And finally, there is a feeling among several of the groups that drug programs have been more successful when there was direct peer participation, as in the case of the Chicanos Unidos of El Paso. Clearly there is a persistent trend of thought here despite variations from group to group. The students see a serious problem in youthful drug abuse. For them, it is no academic problem which can, like some problem in geometry, be appropriately solved in an academic, didactic fashion. Drug abuse is a personal problem and the students express the need for a personal, human approach to it. Drug abuse is also a social problem, and the students emphasize the need to approach it within the context of societal influences and implications. Finally, drug abuse is an extensive problem, and the students believe it is unrealistic to place the full burden of drug education upon the schools, by and large, their reports look to the community at large to recognize the severity of the problem and to at last accept the responsibility for alleviating it. And always they stress the importance of youth helping youth. #### LIMITATIONS AND LEARNING EXPERIENCE Unfortunately, there were some serious limitations results produced by the HSSP, and it is important to r that these limitations do exist, and why. No research g flawless, and DAC believes that there is often as much to examining where a project went wrong as by observing the which it went right. As an innovative attempt at: controlled research, the HSSP was in many ways a pilot pr experiment to see what the students could do. As such, the inevitable difficulties regarding the technical aspects of and data tabulation. Some of the technical difficult foreseen by DAC in advance, but most were not anticip became increasingly problematical as the HSSP progressed most part, these difficulties were due to the uniquenes project itself. By attempting to identify and understadifficulties. DAC has learned a great deal regarding research. Therefore, the value of the HSSP as a learning ex must not be overlooked in the critical comments that follow Perhaps the major difficulty was the frequent lack
of results. In a number of cases, the groups surveyed attitudes but submitted incomplete survey results, in difficult to interpret their findings in a meaningful vistudents at Metro High School of St. Louis, Missouri, state report, for example, that they had been unable to finish to tabulation within the three month time period and there to submit a report lacking both survey results and recordings. Similarly, both the groups in San Francisco and in Ohio, submitted incomplete data. All groups were of extension in order to complete their tabulations, but conference no further materials were submitted. Another technical problem was the apparent lack of of displayed by some of the groups, either in interpreti reporting the results of their research. Since the state searchers were not intended to be experts in the field of research, they can hardly be blamed for their subjects where it occurs, it does limit the credibility of the concluexample, the group from Brooklyn, New York, credited the usions which are divergent or which pattern. The student reports are by at they can be said to produce any ing youthful drug abuse. In many findings are as significant as their will be discussed in the following t reports. fair to state that, although no single the groups, certain themes do recur. hat there is widespread usage and th on and off high school premises. uacy of existing drug education o affect student drug usage. They valence of a book-knowledge or school drug programs. As a more cation programs, the groups suggest ems or social-problems orientation. is the need for involvement of the ng that drug abuse is too vast an and finally, there is a feeling among drug programs have been more ect peer participation, as in the case aso. nt trend of thought here despite. The students see a serious problem them, it is no academic problem em in geometry, be appropriately ic fashion. Drug abuse is a personal ress the need for a personal, human is also a social problem, and the to approach it within the context of cations. Finally, drug abuse is an students believe it is unrealistic to education upon the schools; by and he community-at-large to recognize the to at last accept the responsibility they stress the importance of youth #### LIMITATIONS AND LEARNING EXPERIENCE Unfortunately, there were some serious limitations to the results produced by the HSSP, and it is important to recognize that these limitations do exist, and why. No research project is flawless, and DAC believes that there is often as much to learn by examining where a project went wrong as by observing the areas in which it went right. As an innovative attempt at studentcontrolled research, the HSSP was in many ways a pilot project, an experiment to see what the students could do. As such, there were inevitable difficulties regarding the technical aspects of research and data tabulation. Some of the technical difficulties were foreseen by DAC in advance, but most were not anticipated and became increasingly problematical as the HSSP progressed. For the most part, these difficulties were due to the uniqueness of the project itself. By attempting to identify and understand those difficulties, DAC has learned a great deal regarding student research. Therefore, the value of the HSSP as a learning experience must not be overlooked in the critical comments that follow. Perhaps the major difficulty was the frequent lack of survey results. In a number of cases, the groups surveyed student attitudes but submitted incomplete survey results, making it difficult to interpret their findings in a meaningful way. The students at Metro High School of St. Louis, Missouri, stated in the report, for example, that they had been unable to finish their data tabulation within the three-month time period and therefore had to submit a report lacking both survey results and recommendations. Similarly, both the groups in San Francisco and in Dayton, Ohio, submitted incomplete data. All groups were offered an extension in order to complete their tabulations, but after the conference no further materials were submitted. Another technical problem was the apparent lack of objectivity displayed by some of the groups, either in interpreting or in reporting the results of their research. Since the student researchers were not intended to be experts in the field of statistical research, they can hardly be blamed for their subjectivity; yet where it occurs, it does limit the credibility of the conclusions; for example, the group from Brooklyn, New York, credited the SPARK teams (i.e., youth drug teams active in some Brooklyn high schools) with the observed decrease in student drug abuse in Brooklyn over the past two years. But while their data did indicate a definitive decrease in drug usage, it did not indicate any causal explanation. Since the students who carried out the Brooklyn research were also representatives of the SPARK teams in their high schools, it seems likely that their enthusiasm for the SPARK program influenced their conclusion that the causal connection existed. Related to the problem of subjectivity was the tendency of some groups to adopt a philosophical rather than a scientific approach to the research. In the case of Dayton, Ohio, for example, the students' report was primarily an essay on the social implications of drug abuse. Although it presented a sensitive and provocative analysis of the drug scene, it was essentially the product of opinion, not of investigation. Similarly, the students in Hollywood, Florida, stated their philosophy at the outset of their report: since drug abuse is an individual choice, the sole purpose of drug education should be to present the factual drug information needed by young people in order to make that choice intelligently. This is an interesting thesis, but again a statement of opinion rather than a conclusion drawn from research findings. As expressions of uncensored student opinions on drug issues, such statements provided worthwhile input into the HSSP. However, when incorporated as they often were into the reports of surveys and other investigations, the unverified opinions served to weaken the project results. It should be pointed out that the kinds of technical difficulties discussed above could have been avoided, and in this regard, the HSSP provided valable learning experience for DAC. At the outset of the project, DAC did foresee the need for some technical assistance, particularly in the design of survey instruments. To provide assistance in that area, DAC made available to the students, via SIC, a professional survey instrument designed by Pennsylvania State University for the evaluation of drug education by high school students (Appendix B). This proved to be a valuable aid to the student groups, and there were of course other instances when DAC fulfilled specific student reque tance. It became clear toward completion of the much more technical assistance was needed requested or than DAC had provided. In most important lessons of the project for group wishing to sponsor student research) with must be made whereby technical assist available to the students at all times. Accessed well as availability of pertinent resource of factors to consider in establishing a system assistance. One idea which seems appropriate v students themselves at the conference in students suggested that in future youth liaison with local research specialists, eithe private agencies. Once the liaison was e could tap this local resource whenever the avoid the kinds of technical errors foun project. Not only was the HSSP a learning e matters, but in administrative matters as for total youth-control of the HSSP, it organizational structure for the project w unnecessarily cumbersome and inefficient was a kind of middle-man arrangement, wh the project and served as go-between for groups. As suggested earlier, the reason for to insure an all-youth administration of when viewed in terms of efficiency, such probably handicapped the project consideration. It produced a serious communication la students, because of the constant need through the middle organization. But most not able to be of maximum assistance to thad unwittingly removed itself from diprogress and problems of the students. All should be stressed, existed in spite of great STUDENT buth drug teams active in some Brooklyn high the observed decrease in student drug abuse in the past two years. But while their data did hitive decrease in drug usage, it did not indicate any tion. Since the students who carried out the irch were also representatives of the SPARK teams hools, it seems likely that their enthusiasm for the influenced their conclusion that the causal sted. the problem of subjectivity was the tendency of to adopt a philosophical rather than a scientific the research. In the case of Dayton, Ohio, for tudents' report was primarily an essay on the social drug abuse. Although it presented a sensitive and alysis of the drug scene, it was essentially the tion, not of investigation. ne students in Hollywood, Florida, stated their the outset of their report: since drug abuse is an ce, the sole purpose of drug education should be to tual drug information needed by young people in hat choice intelligently. This is an interesting thesis, tement of opinion rather than a conclusion drawn findings. As expressions of uncensored student rug issues, such statements provided worthwhile HSSP. However, when incorporated as they often reports of surveys and other investigations, the ions served to weaken the project results. could have been avoided, and in this regard, the valable learning experience for DAC. At the outset, DAC did foresee the need for some technical icularly in the design of survey instruments. To note in that area, DAC made available to the IC, a professional survey instrument designed by ate University for the evaluation of drug education tudents (Appendix B). This proved to be a valuable nt
groups, and there were of course other instances pointed out that the kinds of technical difficulties when DAC fulfilled specific student requests for technical assistance. It became clear toward completion of the project, however, that much more technical assistance was needed than the students had requested or than DAC had provided. In this regard, one of the most important lessons of the project for DAC (or for any other group wishing to sponsor student research) was that some provision must be made whereby technical assistance would be made available to the students at all times. Accessibility to students as well as availability of pertinent resource materials are important factors to consider in establishing a system for providing technical assistance. One idea which seems appropriate was suggested by the students themselves at the conference in February 1973. The students suggested that in future youth projects, DAC arrange liaison with local research specialists, either through university or private agencies. Once the liaison was established, the students could tap this local resource whenever the need arose, and perhaps avoid the kinds of technical errors found in this first student project. Not only was the HSSP a learning experience in technical matters, but in administrative matters as well. When DAC opted for total youth-control of the HSSP, it also decided upon an organizational structure for the project which later proved to be unnecessarily cumbersome and inefficient. What was established was a kind of middle-man arrangement, whereby SIC administered the project and served as go-between for DAC and the student groups. As suggested earlier, the reason for this arrangement was to insure an all youth administration of the project. However, when viewed in terms of efficiency, such a middle-man structure probably handicapped the project considerably. It produced a serious communication lag between DAC and the students, because of the constant need to shunt information through the middle organization. But most importantly, DAC was not able to be of maximum assistance to the students, because it had unwittingly removed itself from direct contact with the progress and problems of the students. All of these difficulties, it should be stressed, existed in spite of great effort on the parts of both DAC and SIC to keep the information flow constant and to keep the operation running smoothly and swiftly. In terms of administration, therefore, DAC learned that wherever possible it should try to maintain at home administration, for the HSSP demonstrated the importance of running a youth research project in the simplest and most efficient way possible. However, it should be clear that at home administration need not preclude youth control of the project. The following arrangement, for example, was suggested by the SIC director of the HSSP, that DAC select and employ qualified high school aged people as members of its own professional staff. These young staff members would coordinate, direct, and administer any future youth research. Such an arrangement would combine the efficiency of a coordinated at home administration with the original concept of a youth-run study. #### SIGNIFICANCE Despite the admitted limitations and weaknesses of the student project, the HSSP was a project of considerable signficance for all those who are, or who purport to be, concerned with youthful drug abuse and with efforts to affect drug abuse through education. The HSSP was young people speaking out. And DAC believes that professionals in the drug field, educators, and all concerned individuals would benefit by hearing what they had to say. Of primary significance was the fact that the young people themselves regarded youthful drug abuse as a serious and pressing problem. It is not only in the minds of the unturned on generation, of uptight parents and educators, that drug abuse is cause for concern, but in the minds of the youngsters as well. Furthermore, the students did not look upon teenage drug abuse as a sowing of wild oats, as a fad that would disappear in due time, akir to gold fish swallowing or piling into a telepinone booth. For them, it was a growing problem with serious social and personal implications. This is especially significant for those educators and administrators who have thus far refused to recognize or the serjousness of the problem, and therefore have taken to alleviate it. Can they continue to deny what the themselves accept and admit? The HSSP was also significant as a mandate to education, urgent changes, in their approach to drug education, consumers of drug education, the students were sensitive human needs of a drug education program in a way the educators and curriculum specialists are not. The stubrooklyn, New York, put it most succinctly when they selieve that in today's society we must get away from structure book and do more education in the practical areas. Things dealt with on a more human level." Group after group reiterated a similar desire to education turn away from its traditional concern with matter and approach drug education from a student orien last. Big Brother programs, student rap sessions, improv seling services—recommendations for programs of this sor strated the constant quest for the personal, the human, drug education. It was apparent from the HSSP the programs which are not responsive to that human factor going to have much effect on student drug usage. Perhaps the greatest significance of the HSSP, however the students' attempt to understand the social context which youthful drug abuse is flourishing in this nation students of Madison, Wisconsin, drug abuse appeared directly related to young people's feeling of alienation, desire to escape from alienation. In a similar vein, the Unidos pointed to the lack of positive alternatives for American youths in El Paso, Texas, the lack of recreation and of employment opportunities appeared to be causal to their glue sniffing. The student group in Dayton, O have phrased it best when they described "the fepowerlessness that makes drugs seem the only way out." Thus the HSSP has important implications that re beyond the schools and school drug programs. The stud able to penetrate the issue of drug abuse to perceive w لأئة p the information flow constant and to smoothly and swiftly. ration, therefore, DAC learned that d try to maintain at home administrationstrated the importance of running a the simplest and most efficient way ld be clear that at home administration control of the project. The following was suggested by the SIC director of t and employ qualified high school aged wn professional staff. These young staff te, direct, and administer any future arrangement would combine the effitheme administration with the original dy. #### GNIFICANCE nitations and weaknesses of the student roject of considerable signficance for all urport to be, concerned with youthful fforts to affect drug abuse through young people speaking out. And DAC in the drug field, educators, and all Id benefit by hearing what they had to was the fact that the young people ful drug abuse as a serious and pressing in the minds of the unturned-on ents and educators, that drug abuse is the minds of the youngsters as well. did not look upon teenage drug abuse a fad that would disappear in due time, g or piling into a telephone booth. For oblem with serious social and personal This is especially significant for those educators and school administrators who have thus far refused to recognize or to admit the serjousness of the problem, and therefore have taken no steps to alleviate it. Can they continue to deny what the students themselves accept and admit? The HSSP was also significant as a mandate to educators for urgent changes in their approach to drug education. As the consumers of drug education, the students were sensitive to the human needs of a drug education program in a way that many educators and curriculum specialists are not. The students in Brooklyn, New York, put it most succinctly when they said. "We believe that in today's society we must get away from strictly the book and do more education in the practical areas. Things must be dealt with on a more human level." Group after group reiterated a similar desire to see drug education turn away from its traditional concern with subject matter and approach drug education from a student orientation at last. Big Brother programs, student rap sessions, improved counseling services—recommendations for programs of this sort demonstrated the constant quest for the personal, the human, factor in drug education. It was apparent from the HSSP that drug programs which are not responsive to that human factor are not going to have much effect on student drug usage. Perhaps the greatest significance of the HSSP, howevar, lies in the students' attempt to understand the social context within which youthful drug abuse is flourishing in this nation. For the students of Madison, Wisconsin, drug abuse appeared to be directly related to young people's feeling of alienation, and their desire to escape from alienation. In a similar vein, the Chicanos Unidos pointed to the lack of positive alternatives for Mexican American youths in El Paso, Texas, the lack of recreation facilities and of employment opportunities appeared to be causally linked to their glue sniffing. The student group in Dayton, Ohio, may have phrased it best when they described "the feeling of powerlessness that makes drugs seem the only way out." Thus the HSSP has important implications that reach even beyond the schools and school drug programs. The students were able to penetrate the issue of drug abuse to perceive what many نذن educators have not—that drug abuse should not be dealt with as an isolated issue at all. It is a symptom of far broader social ills, an outgrowth of the frustrations of alienation and powerlessness experienced by individuals adrift in a
society which is already too impersonal, too vast, too indifferent, and too complex, and which is becoming increasingly more so. The students of the HSSP were speaking, therefore, not only to teachers and principals. They were specific community of people, urging them to acknowled bility to their young people; to provide positive alternatives; to involve them in institutions which control their lives. The that that would be the sort of drug educated difference. DAC can only hope that the people community in the people with wi bt—that drug abuse should not be dealt with as an all. It is a symptom of far broader social ills, an e frustrations of allenation and powerlessness adviduals adrift in a society which is already too tast, too indifferent, and too complex, and which asingly more so. of the HSSP were speaking, therefore, not only to teachers and principals. They were speaking to the entire community of people, urging them to acknowledge their responsibility to their young people; to provide them with healthy, positive alternatives; to involve them in the processes and the institutions which control their lives. The students were saying that that would be the sort of drug education which might make a difference. DAC can only hope that the people will listen. STUDENTS SPEAK ON DRUGS ## Boston, Massachusetts The Heed for Drug Education The report of the Black Student U demonstrated an urgent need for institute education in the Boston schools. In the funding, the students indicated that virtual the way of drug education by the Boston pelieved that drug abuse was growing schools, and that there was actually widespright on school premises. The students we with what they perceived as a lack of comischool drug problem even existed. In light of such a problem, the Black St the following goals for its project: to gene and to do so by finding and publishing drug-related issues. Those issues were: (1) sale of drugs on high school premises; (2) s drug use; (3) the underlying reasons for st amount of money spent by high school st evaluation of existing high school drug p policies regarding student drug users. The methodology applied toward reach of administering student interviews and naires. Fifteen hundred students of diven grounds were interviewed in all, including drug users. The community questionnai over 100 Boston area residents and wa general community attitudes regarding drusse. Findings confirmed the students' expect drawn were that drugs were used freely a off high school premises, and that a widwere sold inside the high schools. It was esstudent drug user spent approximately \$1 Many of the students interviewed agreed to presently equipped to educate student drug the reasons generally given by the drug pleasure or curiosity. In light of these findings, the Black Sti conference and recommended that the Bo ## Boston, Issachusetts #### The Need for Drug Education The report of the Black Student Union of Boston, Inc., demonstrated an urgent need for instituting some form of drug education in the Boston schools. In their original proposal for funding, the students indicated that virtually nothing was done in the way of drug education by the Boston public schools. Yet they believed that drug abuse was growing in the inner city high schools, and that there was actually widespread sale of illegal drugs right on school premises. The students were especially concerned with what they perceived as a lack of community awareness that a school drug problem even existed. In light of such a problem, the Black Student Union established the following goals for its project: to generate community action, and to do so by finding and publishing the facts on a host of drug-related issues. Those issues were: (1) the incidence of use and sale of drugs on high school premises; (2) student attitudes toward drug use; (3) the underlying reasons for student drug use; (4) the amount of money spent by high school students on drugs, (5) an evaluation of existing high school drug programs, and (6) school policies regarding student drug users. The methodology applied toward reaching those goals consisted of administering student interviews and community questionnaires. Fifteen hundred students of diverse socio-economic backgrounds were interviewed in all, including interviews with student drug users. The community questionnaire was administered to over 100 Boston area residents and was intended to research general community attitudes regarding drugs and high school drug use. Findings confirmed the students' expectations. The conclusions drawn were that drugs were used freely and openly, both on and off high school premises, and that a wide range of illegal drugs were sold inside the high schools. It was estimated that the average student drug user spent approximately \$7.00 per week on drugs. Many of the students interviewed agreed that the schools were not presently equipped to educate student drug users about drugs. Yet the reasons generally given by the drug users for drug use were pleasure or curiosity. In light of these findings, the Black Student Union held a press conference and recommended that the Boston School Committee establish a volunteer commission to develop a model drug education program for the city's schools. Money from the Massachusetts State Lottery was a suggested source of funding. It further recommended that the commission be comprised of students, parents, teachers, administrators, educational planners, a drug research and evaluation specialist, a drug education specialist, and social service representatives. Finally the Black Student Union briefly recommended an approach based on parental involvement and guidance counseling. ## DRUG: WITHIN THE CITY OF BOSTON'S ## HIGH SCHOOL CAMPUS A Report By The Black Student U Of Boston Inc. mmission to develop a model drug the city's schools. Money from the y was a suggested source of funding. It t the commission be comprised of administrators, educational planners, a n specialist, a drug education specialist, atives. Finally the Black Student Union proach based on parental involvement ## DRUGS WITHIN THE CITY OF BOSTON'S ## HIGH SCHOOL CAMPUSES A Report By The Black Student Union Of Boston Inc. 3 in . #### INTRODUCTION In October 1972, The Drug Abuse Council selected the Black Student Union of Boston, as one of the ten (10) student organizations across the country, to undertake a pilot drug research project. The ten (10) student drug research projects were funded by the Drug Abuse Council, Inc., to enable young people to research in areas in which they could provide valuable input, in evaluating existing drug programs, as well as making recommendations for either the improvement of those programs or the development of new programs, on the community, school, and/or government levels. The Black Student Union of Boston, Inc., was funded by the Drug Abuse Council in October 1972, to research, " The Use and Availability of Drugs " within the city of Boston high school campuses. The research/study reviewed the following areas: - . the use of drugs on high school campuses; - the sale of drugs on high school campuses; - the general attitudes of high school students, towards drugs and drug use; - the underlying reasons for drug use, among high school students; - the amount of money spent by students on hi campuses, to purchase drugs; - evaluation of size and nature of drugs, use students; - . evaluation of existing drug programs on high - the handling of drug users, by school admit counselors. #### METHODS USED IN THE RESEARCH/STUDY Research and data collection took various : - interviews with former students; - interviews with parents and students; - a community opinion survey in selected sect - questionaires on the general topic of drugs education; - interviews with drug addicts, who attended city of Boston. The methodology was shaped with two (2) major - By creating conditions under which student honestly report their illegal, (highly ser - By creating conditions in which non-users trouble to provide detailed, accurate info which may not be central to their lives. We at the Black Student Union appealed to the for the solutions to these problems, and recristudents to formulate questionaires, that would spread cooperation from students. Abuse Council selected the ton, as one of the ten (10) student country, to undertake a pilot drug research projects were funded by the to enable young people to research ald provide valuable input, in evalams, as well as making recommenrovement of those programs or the is, on the community, school, and/or Boston, Inc., was funded by the ber 1972, to research, y of Drugs " within the city of s. ewed the following areas: h school campuses; gh school campuses; f high school students, towards for drug use, among high school - the amount of money spont by students on high school campuses, to purchase drugs; - evaluation of size and nature of drugs, used by high school students; - . evaluation of existing drug programs on high school campuses; - the handling of drug users, by school administrators and counselors. #### METHODS USED IN THE RESEARCH/STUDY Research and data collection took various forms: - . interviews with former students; - . interviews with paronts and students; - . a community opinion survey in selected sections of the city; - questionaires on the general topic of drugs and drug education; - interviews with drug addicts, who attended school in the city of Boston. The methodology was shaped with two (2) major concerns, - By creating conditions under which student drug users would honestly report their illegal, (highly sensitive) activity. - By creating conditions in which non-users would take the trouble to provide detailed, accurate information on a topic which may not be central to their lives. We at the Black Student Union appealed to the students themselves for the solutions to these problems, and recruited fifteen (15) students to
formulate questionaires, that would elicit widespread cooperation from students. 13 During October, November, and December, all research data was gathered by fifteen (15) Boston high school students. these students developed evaluation questionaires, which were used to interview fifteen hundred (1500) high school students, concerning the use and availability of drugs in the city of Boston high school campuses. The interviewing of high school students, generated detailed information in the following areas: - . the variety of drugs used on high school campuses; - . the variety of drugs sold on high school campuses; - students attitudes towards drugs; - the general attitudes of high school counselors towards drug users; - amount of money spent to purchase drugs by high school students: Also during December, a research team of students developed questionaires, for a community survey to research the general attitudes of the community at large, concerning drugs and drug use, on high school campuses, through-out the city. The Community survey, also generated details, information from parents, non-students, teachers, educators, community organizations, and drug addicts concerning the problem of drugs in Boston schools. The following report is a collaboration of all the testimonies, interviews, questionaires, and statements given by concerned students, teachers, former students, parents, educators, etc. We at the Black Student Union, hope that this report can establish a mechanism in which changes will be made to eliminate, " The Use and Availability of Drugs within the city of Boston schools. " #### FINDINGS This report, which summarizes the results of Research Project, of the Black Student Unio is based upon the interviews, surveys, test questionaires, developed and administered by enrolled in high schools, throughout the ci The following findings, are arranged under topics, these topices were also developed by of the research project, to enable all pers this report, to understand the complexity o problem of drugs, and drug use, in the city schools. #### STUDENTS ATTITUDES TOWARDS DRUGS/ Question The Drug Research Project, interviewed fift (1500) high school students, enrolled in Bo schools, concerning the general topic of da students represented diverse social backgro levels, religions, age groups, and education The following is the general conclusions of in which students were requested to answer questionaires, on the use and availability particular schools. #### . question # 1. " How interested are you, in the general and drug use. " ber, and December, all research data en (15) Boston high school students, ped evaluation questionaires, which w fifteen hundred (1500) high school the use and availability of drugs in gh school campuses. igh school students, generated detailed Ilowing areas: s used on high school campuses; s sold on high school campuses; towards drugs; des of high school counselors towards ent to purchase drugs by high school a research team of students developed community survey to research the general unity at large, concerning drags and drug inpuses, through-out the city. also generated detailed information ents, teachers, educators, community g addicts concerning the problem of s a collaboration of all the testimonies, res, and statements given by concerned rmer students, parents, educators, etc. t Union, hope that this report can establish hanges will be made to eliminate, ility of Drugs within the city of Boston #### FINDINGS This report, which summarizes the results of the Drug Research Project, of the Black Student Union of Boston, is based upon the interviews, surveys, testimonies, and questionaires, developed and administered by students enrolled in high schools, throughout the city of Beston. The following findings, are arranged under a number of topics, these topices were also developed by the staff of the research project, to enable all persons reading this report, to understand the complexity of the the problem of drugs, and drug use, in the city of Boston schools. #### STUDENTS ATTITUDES TOWARDS DRUGS/ Questionaire results The Drug Research Project, interviewed fifteen hundred (1500) high school students, enrolled in Boston high schools, concerning the general topic of drugs, these students represented diverse social backgrounds, income levels, religions, age groups, and educational levels. The following is the general conclusions of the interviews, in which students were requested to answer multiple choice questionaires, on the use and availability of drugs in their particular schools. #### . question 1. "How interested are you, in the general topic of drugs and drug use. " #### . Students response to question ! 1. 563 Students/or 37.5 percent of the students interviewed, answered, "they are very interested." 462 students/or 30.8 percent of the students interviewed, answered, "they are fairly interested." 181 students/or 13.1 percent of the students interviewed, answered, " they are only slightly interested." 149 students/or 9.4 percent of the students interviewed, answered, " they are not at all interested." While 145 students/or 9.2 percent of the students interviewed, declined to answer question # 1. #### . question # 2 " Which one group needs drug education most. " #### . Students response to question # 2. 636 students/or 42.4 percent of the students interviewed, answered, "grade school students." 211 students/or 14.1 percent of the students interviewed, answered. "junior high school students." 400 students/or 26.6 percent of the students interviewed, answered. " high school students. " 152 students/or 10.13 percent of the students interviewed, answered, T teachers and counselors. " . While 103 students/or 6.77 percent of the st viewed, answered, " Parents " #### . question # 3. - " How valuable would a local telephone infor counseling service, be for you if it was o nights and weekends. " - . Students response to question # 3. 371 students/or 24.73 percent of the students i answered, "very valuable." 704 students/or 46.63 percent of the students answered. " of some value." 425 students/or 28.64 percent of the students i #### . question # 4 - "Concerning counselors in your school, which following statements do you agree with. " - a. You can go to a counselor about a dru and be sure that he will not tell any about the problem, except the people help. - b. You can be sure, that if you go to a in the school I attend, he will not e in getting you any type of assistance #### to question # 1. percent of the students interviewed, a very interested. " percent of the students interviewed, fairly interested. " percent of the students interviewed, only slightly interested. " ercent of the students interviewed, not at all interested. " 9.2 percent of the students interviewed, stion # 1. eeds drug education most. " #### o question # 2. ercent of the students interviewed, ercent of the students interviewed, high school students. " ercent of the students interviewed, hool students. " percent of the students interviewed, and counselors. " . While 103 students/or 6.77 percent of the students interviewed, answered, "Parents" #### . question # 3. " How valuable would a local telephone information and counseling service, be for you if it was operated nights and weekends." #### . Students response to question # 3. 371 students/or 24.73 percent of the students interviewed, answered, "very valuable." 704 students/or 46.63 percent of the students interviewed, answered, " of some value." 425 students/or 28.64 percent of the students interviewed, answered, " of no value. " #### . question # 4 - " Concerning counselors in your school, which of the following statements do you agree with. " - a. You can go to a counselor about a drug problem, and be sure that he will not tell anyone else about the problem, except the people that can help. - b. You can be sure, that if you go to a counselors in the school I attend, he will not even help in getting you any type of assistance. - c. you can be pretty sure, that the counselors will be interested in helping you with your problem. - d. the counselors will probably know enough about drugs, to help with the problem. - e. if the counselors cant help himself, he will send you to someone who can. - f. none of the above. #### Students response to question # 4. 176 students/or 12.73 percent of the students interviewed, agreed with statement "A" of question 4 4. 219 students/or 14.70 percent of the students interviewed, agreed with statement "B" of question # 4. 452 students/or 32.23 percent of the students interviewed, agreed with statement "C" of question # 4. 223 students/or 14.24 percent of the students interviewed, agreed with statement "D" of question # 4. 147 students/or 10.80 percent of the students interviewed, agreed with statement "E" of question # 4. 283 students/or 15.30 percent of the students interviewed, agreed with statement " that none of the above could explain their counselors attitudes, towards students who use drugs. (statement " F ") #### . question # 5. " Has your high school, provided you wi in any way. " #### . Students response to question # 5. 766 students/or 61.06 percent of the student 314 students/or 20.53 percent of the student answered, "Yes, but not at all education 190 students/or 13.90 percent of the student answered, "Yes, but it only answered a f ions, that I raised to my satisfaction." 45 students/or 3.00 percent of the students answered, "Yes, the drug education program is very interesting program, and is very ed 65 students/or 4.28 percent of the students answered, "yes but it didnot give me sat swers, to any of the questions I asked." 120 students/or 7.23 percent of the student stated, " that none of the above statement for their school." #### . question # 6. " On the average, how often have you u (reefer, grass, weed, hash) during t months." be pretty sure, that the counselors interested in helping you with your elors will
probably know enough about help with the problem. unselors cant help himself, he will to someone who can. he above. #### se to question # 4. .73 percent of the students interviewed, ent "A" of question # 4. .70 percent of the students interviewed, ent "B" of question # 4. 23 percent of the students interviewed, and "C" of question # 4. 24 percent of the students interviewed, nt "D" of question # 4. 80 percent of the students interviewed, int "E" of question # 4. 30 percent of the students interviewed, int "that none of the above could exors attitudes, towards students who ement "F") #### question # 5. " Has your high school, provided you with drug education in any way. " #### . Students response to question # 5. 766 students/or 61.06 percent of the students interviewed, answered, "Not at all." 314 students/or 20.53 percent of the students interviewed, answered, "Yes, but not at all educational." 190 students/or 13.90 percent of the students interviewed, answered, "Yes, but it only answered a few of the questions, that I raised to my satisfaction." 45 students/or 3.00 percent of the students interviewed, answered, "Yes, the drug education program in our school, is very interesting program, and is very educational." 65 students/or 4.28 percent of the students interviewed, answered, "yes but it didnot give me satisfactory answers, to any of the questions I asked." 120 students/or 7.23 percent of the students interviewed, stated, " that none of the above statements, were applicable for their school." #### . question # 6. "On the average, how often have you used marijuana (reefer, grass, weed, hash) during the past three months." #### . Student response to question # 6. 355 students/or 23.06 percent of the students interviewed, answered, "Not at all." 260 students/or 15.90 percent of the students interviewed, answered, "less than once a month." 261 students/or 16.22 percent of the students interviewed, answered, "Once or twice a month." 164 students/or 13.94 percent of the students interviewed, answered, "Once or twice a week." 225 students/or 15.24 percent of the students interviewed, answered, "3 to 6 times per week." 235 students/or 15.65 percent of the students interviewed, answered, "Every Day.". #### . question # 7. "On the average, how often have you used micohol (beer, wine, liquor) during the past 3 months." #### . Student response to question # 7. 701 students/or 46.73 percent of the students interviewed, answered, "Not at all." 289 students/or 19.26 percent of the students interviewed, answered, "Less than once a month." 275 students/or 18.36 percent of the students answered, "Once or twice a month." 135 students/or 9.0 percent of the students answered, "Once or twice per week." 46 students/or 3.06 percent of the students answered, "3 to 6 times per week." 64 students/or 4.26 percent of the students : answered, "Every Day." #### . question # 8. "On the average, how often have you us LSD, mescaline, psylocbin, DMT, STP, N (acid, mesc.) during the past 3 month #### Student response to question # 8, 1, 090 students/or 72.20 percent of the studentswered, "Not at all." 150 students/or 11.11 percent of the students answered, "Less than once a month." 109 students/or 6.79 percent of the students answered, "Once or twice a month." 96 students/or 6.20 percent of the students answered, "Once or twice per week." 55 students/or 3.60 percent of the students i answered, "3 to 6 times per week." # to question # 6. - 06 percent of the students interviewed, at all. " - 90 percent of the students interviewed, than once a month. " - 22 percent of the students interviewed, or twice a month. " - 94 percent of the students interviewed, or twice a week." - 24 percent of the students interviewed, 6 times per week." - 65 percent of the students interviewed, y Day. " - ge, how often have you used alcohol (beer,) during the past 3 months. " # to question # 7. - 73 percent of the students interviewed, at all. " - of percent of the students interviewed, than once a month. " - 275 students/or 18.36 percent of the students interviewed, answered, "Once or twice a month." - 135 students/or 9.0 percent of the students interviewed, answered, "Once or twice per week." - 46 students/or 3.06 percent of the students interviewed, answered, " 3 to 6 times per week." - 64 students/or 4.26 percent of the students interviewed, answered, " Every Day." # . question # 8. - "On the average, how often have you used pychedelics, LSD, mescaline, psylocbin, DMT, STP, MDA, etc. (acid, mesc.) during the past 3 months. " - . Student response to question # 8. - 1, 090 students/or 72.20 percent of the students interviewed, answered, " Not at all." - 150 students/or 11.11 percent of the students interviewed, answered, "Less than once a month." - 109 students/or 6.79 percent of the students interviewed, answered, "Once or twice a month." - 96 students/or 6.20 percent of the students interviewed, answered, "Once or twice per week." - 55 students/or 3.60 percent of the students interviewed, answered, " 3 to 6 times per week." 20 students/or 1.20 percent of the students interviewed, answered, "Every Day." # . question 29. "On the average, how often have you used herion or morphine in the past 3 months. " # . Student response to question # 9. 1,265 students/or 84.46 percent of the students interviewed, answered, "Not at all." 165 students/or 11.03 percent of the students interviewed, answered. "Less than once a month." 20 students/or 1.10 percent of the students interviewed, answered, "Once or twice a month." 15 students/or 1.00 percent of the students interviewed, answered, "Once or twice per week." •5 students/or .03 percent of the students interviewed, answered, " 3 to 6 times per week." 15 students/or 1.00 percent of the students interviewed, answered, " Every Day." 25 students/or 1.10 percent of the students interviewed, had "No comment "concerning the use of herion and morphine. # question # 10. " On the average, how often have you used paregoric to get " High " during the p # Student response to question # 10. 1,020 students/or 68.00 percent of the studentswered, "Not at all." 85 students/or 7.40 percent of the students answered, "Less than once a month." 73 students or 5.90 percent of the student answered, "Once or twice a month." 47 students/or 3.20 percent of the students answered, "Once or twice per week." 20 students/or 1.30 percent of the students answered, " 3 to 6 times por week." 3 students/or .40 percent of the students : answered, "Every Day." 252 students/or 16.8 percent of the studen answered, "No comment "concerning the u rcent of the students interviewed, how often have you used herion or past 3 months. " # question # 9. 6 percent of the students interviewed, all. " percent of the students interviewed, han once a month. " rcent of the students interviewed, r twice a month. " rcent of the students interviewed, r twice per week. " rcent of the students interviewed, times per week. " orcent of the students interviewed, Day. " ercent of the students interviewed, accrning the use of herion and mor- # question # 10. "On the average, how often have you used codeine or paregoric to get "High" during the past 3 months." # Student response to question # 10. 1,020 students/or 68.00 percent of the students interviewed, answered. "Not at all." 85 students/or 7.40 percent of the students interviewed, answered, "Less than once a month." 73 students/ or 5.90 percent of the students interviewed, answered, "Once or twice a month." 47 students/or 3.20 percent of the students interviewed, answered, "Once or twice per week." 20 students/or 1.30 percent of the students interviewed, answered, "3 to 6 times per week." 3 students/or .40 percent of the students interviewed, answered. "Every Day." 252 students/or 16.8 percent of the students interviewed, answered, "No comment" concerning the use of codeine. # question # 11. - " Which of the following, will you definitely not use to get " High " in the forseeable future. " (mark as many, as you will not use). - a. alcohol - b. glue, gasoline, cleaning fluid, etc. - c. marijuana, hasish, (grass, pot, weed, reefer). - d. psychedelics, (LSD, mescaline, psylocibin, DMT, STP, HDA). - e. herion, morphine, (skag,smack,H)f. codeine, qpium. - g. amhetamines, (dexerine, speed, bennies, crystals, - uppers, dexies). # Student response to question # 11. 280 students, of the fifteen hundred (1500) interviewed, marked " A " as one of the products, that they would-not use in the forsecable future. - 1,367 students, of the fifteen hundred (1500) interviewed, marked " B_{\star} " - 350 students of the fifteen hundred (1500) interviewed, marked " C. " - 655 students, of the fifteen hundred (1500) interviewed, marked " D. " - 647 students, of the fifteen hundred (1500) interviewed, marked " E. " - 643 students, of the fifteen hundred (1500) interviewed, marked " F. " 385 students, of the fifteen hundred (1500) marked " G. " 683 students, of the fifteen hundred (1500) marked " H. " 211 students, of the fifteen hundred (1500) marked " I " (other types of products) # question # 12. "Where would you most prefer to have a dr program. " # Student response to question # 12. 213 students, of the fifteen hundred (1500) answered, " in compulsory school or class a 367 students, of the fifteen hundred (1500) answered, "in optimal school or class asset 572 students, of the fifteen hundred (1500) answered, " in regular classes. " 137 students, of the fifteen hundred (1500) answered, " in informal, after school meeti 149 students, of the fifteen hundred (1500) answered, " in informal meetings, during so 62 students, of the fifteen hundred (1500) i ollowing, will you definitely <u>not</u> use " in the forseeable future. " as you will not use). cleaning fluid, etc. sh, (grass, pot, weed, reefer). (LSD, mescaline, psylocibin, DMT, exerine, speed, bennies, crystals, # question # 11. te, (skag, smack, H) fifteen hundred (1500) interviewed, ne of the
products, that they wouldeable future. he fifteen hundred (1500) interviewed, fifteen hundred (1500) interviewed, fifteen hundred (1500) interviewed, fifteen hundred (1500) interviewed, fifteen hundred (1507) interviewed, 385 students, of the fifteen hundred (1500) interviewed, marked " G. " 683 students, of the fifteen hundred (1500) interviewed, marked " H. " 211 students, of the fifteen hundred (1500) interviewed, marked "I" (other types of products). # question # 12. " Where would you most prefer to have a drug education program. " # Student response to question # 12. 213 students, of the fifteen hundred (1500) interviewed, answered, "in compulsory school or class assemblies." 367 students, of the fifteen hundred (1500) interviewed, answered, " in optimal school or class assemblies. " 572 students, of the fifteen hundred (1500) interviewed, answered, " in regular classes." 137 students, of the fifteen hundred (1500) interviewed, answered, " in informal, after school meetings." 149 students, of the fifteen hundred (1500) interviewed, answered, " in informal meetings, during school time. " 62 students, of the fifteen hundred (1500) interviewed, answered. " no prefrence. " # question # 13. " If you have used drugs before, or still use drugs, which of the following, is your primary reason for using them. " -16- # Student response to question # 13. Of the fifteen hundred interviews with students, the following and their responses, to the above question. 824 students, answered, "Curiosity." 1,026 students, answered, " for pleasure, fun or kicks. " 93 students, answered, " to be sociable. " 72 students, answered, " to escape preasure. " 68 students, answered, " to help study. " 61 students, answered, " for other reasons." # question # 14. " If you used drugs before, or still ues drugs, what is your primary source for the product." # Student response to question # 14 Of the fifteen hundred interviews with students, the following, are their responses, to the above question. 457 students, answered, "friends (other students). " 326 students, answered, " friends (non stu 259 students, answered, " contacts. " 78 students, answered, " family friends. 52 students, answered, " a store. " 102 students, answered, " other. " # question # 15. " Can students, in your school, buy drugs the high school campus. " # Student response to question # 15. 1, 047 students, answered, "Yes. " 453 students, answered, " No. " # question # 16. " Does any of your class mates, use drug premises. " # Student response to question # 16. 952 students, answered, " yes. " 438 students, answered, " no. " 'gs before, or still use drugs, sing, is your primary reason for to question # 13. ndred interviews with students, the followonses, to the above question. ered, "Curiosity." swered, " for pleasure, fun or kicks. " ered, " to be sociable. " red, " to escape preasure. " red, " to help study. " red, " for other reasons. " ugs before, or still ues drugs, what is ource for the product. " o question # 14 dred interviews with students, the followponses, to the above question. ered, " friends (other students). " 326 students, answered, "friends (non students)." 259 students, answered, " contacts. " 78 students, answered, "family friends." 52 students, answered, " a store. " 102 students, answered, " other. " question # 15. " Can students, in your school, buy drugs easily on the high school campus." Student response to question # 15. 1, 047 students, answered, "Yes. " 453 students, answered, " No. " question # 16. " Does any of your class mates, use drugs on the school premises. " Student response to question # 16. 952 students, answered, "yes." 438 students, answered, " no. " # question # 17. " Are students punished, for using drugs in your school." # Student response to question # 17. 217 students, answered, "Yes, when they get caught." 866 students, answered, "Yes." 211 students, answered, "No." 206 students had no comment. # question | 18. " In your opinion, do you feel tha students should be punished for using drugs. " # Student response to question # 18. 843 students answered, " No. " 213 students answered, " Yes. " 102 students .tated, that students that used drugs, should be helped not punished. 342 students had no comment. ## question # 19. " In your opinion, is it easier to buy drugs, on or off the high school campus. " # Student response to question # 19. 937 students answered, . " On the high school 422 students answered, "Off the high scho 97 students answered, "Both on and off. 44 students had no comment. # question # 20. " Do you feel outside " Drug Programs " s Concern, First Inc., third nail, etc., to run, drug education programs, within # Student response to question # 20. 932 students answered, " Yes. " 512 students answered, " No. " inished, for using drugs in your school." # question # 17. chod scho ff. hin ed, "Yes, when they get caught. " ed, "Yes." ed, "No." comment. do you feel tha students should be ing drugs. " # question # 18. . " No." " Yes. " that students that used drugs, should comment. is it easier to buy drugs, on or off ampus. " # Student response to question # 19. 937 students answered, "" On the high school campus. " 422 students answered, "Off the high school campus." 97 students answered, "Both on and off," 44 students had no comment. # question # 20. " Do you feel outside " Drug Programs " such as, Project Concern, First Inc., third nail, etc., should be allowed to run, drug education programs, within your school." # Student response to question # 20. 932 students answered, "Yes. " 512 students answered, " No. " ### COMMUNITY SURVEY Also during December, a survey team of ten (10) students, interviewed over, one hundred (100) Boston area residents, concerning the general topic of drugs and drug education in the city of Boston schools. The following, are the general conclusions, of the concerns and opinions which they articulated on the Boston school system: - Parents generally expressed dis-satisfaction with the Boston school systems, existing drug education programs. - Parents with high school children in the school system expressed the need for more comprehensive drug education programs, for high school students. - Parents generally felt students, administrators, teachers and parents should be involved in the decisionmaking role of choicing and/or developing drug education programs, within the schools. - Parents felt that children/or young adults, should not be punished for using drugs, rather they felt that students should be helped. - Parents also expressed the need for parental control, and parental involvement, in educating their children about drugs. - Parents expressed the need for more "Teacher training" in the drug education area. - Former students of The Boston School Sexpressed the need, for Drug Education developed and administered by students - Also former students expressed the nedevelopment of drug programs, that wo dents credits, like any other subject math, english, algebra, etc. - Former students also stated that, " leasy to buy and use in most inner-cit - Teenage drug addicts, expressed the n legalization of marijuana and other d " Very little or no hurm to the body." - Teenage drug addicts also stated that bought and sold in the school easily young people use drugs, and most young in school., so all pushers have to do the people are at. "In the schools." - Most of the students interviewed (7S" Almost every type drug, from marjustoo herion (skag,H) can be purchased premises. - Students also expressed the need, for education films, and materials. (not just charts, graphs, and laws) one hundred (100) Boston area residents, heral topic of drugs and drug education ston schools. to the general conclusions, of the concerns they articulated on the Boston school nerally expressed dis-satisfaction with school systems, existing drug education th high school children in the school ressed the need for more comprehensive ion programs, for high school students. perally felt students, administrators, and parents should be involved in the ting role of choicing and/or developing ion programs, within the schools. t that children/or young adults, should shed for using drugs, rather they felt tts should be helped. o expressed the need for parental control, a linvolvement, in educating their children ressed the need for more "Teacher traingethe drug education area. - Former students of The Boston School System expressed the need, for Drug Education programs developed and administered by students. - . Also former students expressed the need, for the development of drug programs, that would give students credits, like any other subject., such as math, english, algebra, etc. - Former students also stated that, "Drugs are very easy to buy and use in most inner-city schools." - . Teenage drug addicts, expressed the need, for the legalization of marijuana and other drugs that show "Very little or no harm to the body." - Teenage drug addicts also stated that drugs can be bought and sold in the school easily because, most young people use drugs, and most young people are in school., so all pushers have to do is go where the people are at. " In the schools." - Most of the students interviewed (75 %) stated that, "Almost every type drug, from marjuana, (grass reefer) too herion (skag,H) can be purchased on the school premises. Students also expressed the need, for real life drug education films, and materials. (not just charts, graphs, and laws) # CONCLUSION AND REMARKS From the data gathered by students, from students enrolled in the Boston school system, it is quite evident that drugs are used quite freely and openly, on and off the high school campuses in the city of Boston. It is also obvious, that all types of drugs are sold on high school campuses, (see question # 15). Regarding the general attitudes of high school students concerning drug and drug education, the general conclusion of the research staff is, "Students showed
a general concern" about drugs and drug education, although many students felt that schools are not equipped with the correct educational tools needed to educate drug users about drugs. On the issue of the reason for drug use among high school students, the general attitudes of drug users and one time users was, " I use drugs to get high and feel good " and " I tried drugs out of curiosity." Concerning the amount of money spent by high school students to purchase drugs, " the average sum of money spent by a student drug user per week is approximately seven (7) dollars. The information gathered by the staff of Student Drug Research project is very real, we hope that the information compiled, will enable parents, school administrators, teachers, educational planners, and the Boston school Committee to understand the growth of the use of drugs within the Boston school system. # **ACKNOWLEDGEMENTS** This project was supported by The Drug Abuse of Washington, D.C., we would like to thank Council and The Student Information Center of for the assistance and important role they placed the Drug Research Projection of D We would also like to thank the Roxbury North Area Planning Action Councils, Youth Departm N.Y.C. program for their continued staff ass project. # STUDENT PARTICIPANTS IN DRUG RESEAL PROJECT | S | T. | A) | FI | |---|----|----|----| | | | | | Wayne Rock Lynn Christie Copley Square High School Carla Brisbon Copley Square High School Norman Goodwin Laureen McCollin Copley Square High School Deborah Parcon Copley Square High School Dorothy Brown Dorchester High School Micheal Robinson Boston English High Scho Claunett Haymes Northeastern University Joesph Britt Ralph Sykes Boston Technical High So Regenca Banks Jeremiah E. Burke High S Jeremian E. Burke plus three other " Name Shy's. " # IRKS red by students, from students enrolled I system, it is quite evident that drugs Iy and openly, on and off the high school y of Boston. that all types of drugs are sold on high ee question # 15). al attitudes of high school students drug education, the general conclusion ff is, "Students showed a general go and drug education, although many schools are not equipped with the correct edded to educate drug users about drugs. reason for drug use among high school al attitudes of drug users and one time drugs to get high and feel good " and of curiosity." at of money spent by high school students " the average sum of money spent by a r week is approximately seven (7) dollars. ered by the staff of Student Drug Research , we hope that the information compiled, school administrators, teachers, educatthe Boston school Committee to understand e of drugs within the Boston school ### **ACKNOWLEDGEMENTS** This project was supported by The Drug Abuse Council, Inc., of Washington, D.C., we would like to thank the Drug Abuse Council and The Student Information Center of Washington, D.C. for the assistance and important role they played in the development stages of the Drug Research Project. We would also like to thank the Roxbury North Dorchester Area Planning Action Councils, Youth Department, and its N.Y.C. program for their continued staff assistance in this project. # STUDENT PARTICIPANTS IN DRUG RESEARCH PROJECT # STAFF Lynn Christie Copley Square High School Carla Brisbon Copley Square High School Norman Goodwin Laureen McCollin Copley Square High School Deborah Parcon Copley Square High School Dorothy Brown Dorchester High School Micheal Robinson Boston English High School Claunett Haymes Northeastern University Joesph Britt Wayne Rock Ralph Sykes Boston Technical High School Regenca Banks Jeremiah E. Burke High School plus three other " Name Shy's. " ### **RECOMMENDATIONS** The Drug Research Project of the Black Student Union recommends the following steps, to attempt to control and stop the drug traffic and drug use by high school students; a. A non-salaried commission be established by the Boston School Committee, to develop a " Model Drug Education Program " for the city of Boston Elementary, Jr. High, and high schools. The commission should have the following diverse representation: Students, parents, teachers, educators, school administrators, educational planners, drug education specialists, drug research and evaluation specialist, and social service organization representatives. - b. the development of strict rules and regulations concerning the sale and use of drugs on school premises. - c. more parent-counselor communications, concerning changes in students attitudes and disposition, as many times students can be monitored to see if they are involved with known drug users. - d. more parent involvement in talking to their children about the pitfalls, and medical hangups when using drugs, - e. More parental guidance in the home, concerning drugs. # Hollywood, Florida A Rejection of Drug Education Both the Black Student Union of Bost Advisory Council of Broward County, Flablack inner-city youth. Both groups repaillegal drugs in the high schools which the instances, the school systems appeared to education. However, the Boston student schools ought to institute a drug education whereas the Florida students rejected the interemedy, stating that drug education is stop drug abuse. As stated in their proposal for fundir were most disturbed by the fact that Be utilized youth input in developing what the day prevention programs. It was the demonstrate the need for youth actiproblems. They proposed to do so by following drug issues: (1) student drug increasing teenage drug use; (3) school drug users. Their final goal was to develop reventative methods of combating in-school The students' first step toward accompliform the Youth Drug Advisory Council Student Union of Boston, Inc., the Flo specifically for the purpose of this projeconsisted primarily of administering a students participated in the quest sample of 1,307 was selected for tabulation On the basis of this survey, the Florida illegal drugs were widely sold and used i outsiders were often pushing drugs on found that school administrators were no the drug problem in their schools. School be more concerned, but frequently did not users. As regards the cause of drug abuse, for drug abuse were "for fun" or "to escape It is interesting that all of the abov consistent with the findings of the Boston # 2 Hollywood, Florida # A Rejection of Drug Education Both the Black Student Union of Boston and the Youth Drug Advisory Council of Broward County, Florida, were composed of black inner-city youth. Both groups reported widespread use of illegal drugs in the high schools which they investigated. In both instances, the school systems appeared to offer virtually no drug education. However, the Boston students concluded that the schools ought to institute a drug education program immediately, whereas the Florida students rejected the idea of drug education as the remedy, stating that drug education was not the best way to stop drug abuse. As stated in their proposal for funding, the Florida students were most disturbed by the fact that Broward County had not utilized youth input in developing what the students referred to as drug prevention programs. It was their goal, therefore, to demonstrate the need for youth action to "resolve" drug problems. They proposed to do so by finding the facts on the following drug issues: (1) student drug attitudes; (2) causes of increasing teenage drug user; (3) school drug programs designed to provide help for drug users; and (4) school policies on student drug users. Their final goal was to develop recommendations for preventative methods of combating in-school drug abuse. The students' first step toward accomplishing those goals was to form the Youth Drug Advisory Council, for unlike the Black Student Union of Boston, Inc., the Florida group was formed specifically for the purpose of this project. Their methodology consisted primarily of administering a student questionnaire. Five thousand students participated in the questionnaire, and a random sample of 1,307 was selected for tabulation. On the basis of this survey, the Florida students concluded that illegal drugs were widely sold and used in the schools, and that outsiders were often pushing drugs on school premises. They found that school administrators were not sensitive to alleviating the drug problem in their schools. School counselors appeared to be more concerned, but frequently did not know how to help drug users. As regards the cause of drug abuse, the main reasons given for drug abuse were "for fun" or "to escape pressure." It is interesting that all of the above findings were highly consistent with the findings of the Boston students. Yet Florida's conclusion regarding drug education was totally at odds with the position taken in Boston. Instead of supporting drug education, the Florida students recommended the formation of youth groups, and the provision of youth centers for the groups. It was felt that youth groups could influence drug attitudes through regularly-held rap sessions, Big Brother programs, school drug programs, and the like. As for the schools' role, the students recommended that the schools adopt a medical rather than an educational approach. In this regard, they suggested that full-time medical personnel be made available in the high schools, and that they be capable of dealing with a drug crisis. While the economic feasibility of such a suggestion is subject to question, it does reveal the students' expressed conviction that drug addicts should be treated as sick people, not as criminals. Before turning to the report itself, one should be aware that this report contained several weak spots, at least from a technical standpoint. The major problem in this regard was that the student questionnaire was submitted to DAC without its first page. For this reason, it appears here without questions 1-6. The second technical problem was the lack of detailed data tabulation.
The students explained that they had been unable to complete their data tabulation within the three-month time period allotted for the project. Therefore, it should be understood that the data presented in their report represents only a summary of the actual findings. The third weakness of the report is a disturbing self-contradiction found in the recommendations. Although the students generally emphasize the importance of treating addicts as sick people, they did recommend punishment for in-school drug abusers. No explanation was suggested for this apparent contradiction, and it is difficult to imagine why the students would recommend punishment, considering their general regard for efforts to help and rehabilitate drug abusers. 10th THAUGHTS JRVC ADBC EL MOIEUSE DUSE LIGE LYGE" D'A'T ducation was totally at odds with the instead of supporting drug education, nended the formation of youth groups, centers for the groups. It was felt that e drug attitudes through regularly-held ograms, school drug programs, and the the students recommended that the ther than an educational approach. In that full-time medical personnel be schools, and that they be capable of hile the economic feasibility of such a uestion, it does reveal the students' rug addicts should be treated as sick rt itself, one should be aware that this eak spots, at least from a technical em in this regard was that the student to DAC without its first page. For ithout questions 1-6. oblem was the lack of detailed data plained that they had been unable to on within the three-month time period erefore, it should be understood that report represents only a summary of the report is a disturbing selfe recommendations. Although the the importance of treating addicts as mend punishment for in-school drug suggested for this apparent contrato imagine why the students would ensidering their general regard for te drug abusers. # A YOUTH IN ACTION PROJECT A RYPORT ON DRUGS ON HIGH SCHOOL CAMPUSES IN SOUTH BROWLED COUNTY, FLORIDA Conducted By: SOUTH BROMARD COUNTY TOUTH ADVISORY COUNCIL Propored For: STUDENT INFORMATION CHATER - CONFERENCE ### DEFRODUCTION On October 30, 1972, the United Clubs of Broward County, 1 of South Broward County Youth Drug Advisory & well) receifor a Drug Bescarch Project. The Project was designed to to expand efforts to assist in resolving problems in drug Broward County through youth action in and out of school. posal, research effort was to be directed toward acquirin tion regarding student attitude toward drugs; discover may in drug use among teamgers; determine specific program; to provide helping services to users; and identify how sobdrug users. Also, attempts will be made to secure recommendative methods to combat drug abuse on campuses. The local Youth Drug Advisory Council is one of ten (10) a selected by the Mational Drug Abuse Council to conduct stu within schools. The local Council, presently, is made up students. This project provided the vehicle needed to get youth action started in South Broward; a first for Broward E: search/study evolved around the following controls: - . 54 - · ethnic identity - . grade level - . Weekly allowance - person selected to assist in personal problem solving - attendance in religious activities - person most used in obtaining drug information } \ # ACTION PROJECT PORT ON DRUGS DOES SCHOOL CAMPUSES OUTH BROWARD COUNTY, FLORIDA # Propared For: STUDENT INFORMATION CENTER - CONFERENCE ### DITRODUCTION On October 30, 1972, the United Clubs of Broward County, Inc. (sponsor group of South Broward County Youth Drug Advisory Council) received a grant of \$2,500 for a Drug Basearch Project. The Project was designed to demonstrate the need to expand efforts to assist in resolving problems in drug use and abuse in South Broward County through youth action in and cut of school. As stated in the proposal, research effort was to be directed toward acquiring statistical information regarding student attitude toward drugs; discover major causes of increase in drug use smong teenagers; determine specific programs within schools designed to provide helping services to users; and identify how school officials deal with drug users. Also, attempts will be made to scoure recommendations regarding preventative methods to combat drug abuse on campuses. The local Youth Drug Advisory Council is one of ten (10) student organisations selected by the Mational Drug Abuse Council to conduct student research efforts within schools. The local Souncil, presently, is made up of all black teenage students. This project provided the vehicle needed to get affirmative black youth action started in South Broward; a first for Broward County. Emearch/study evolved around the following controls: - . ¥40 - . ethnic identity - . grade lovel - . weekly allowance - person selected to assist in personal problem solving - . attendance in religious activities - person most used in obtaining drug information STUDENTS SPEAK ON DRUGS # PHILOSOPHY In developing the questionaire for this study the Council decided on a philosophy needed to assure honest response by the participating students. "We are not attempting to determine who is using drugs or which school has the greatest problem". In our questionaire, we used a popular hit by Jerry Butler, entitled "Ain't Understanding Mellow" to bring out our philosophy even deeper. Further more, we believe that drug use and abuse is an individual choice, therefore, if one has to decide on to use or not to use drugs, he or she needs factual information. We need to know how much general useful information students have about harmful drugs. We believe that information provided by students can be used to develop ways and means to design schoational and informational activities on campus, provided that continued consideration and use of student ideas and recommendations are properly obtained by school administrators. ### TECHNIQUES USED IN RESEARCH/STUDY DEVELOPMENT - . organized Advisory Council - . secured direct support from local Neighborhood Touth Corps Program - . acquired endorsements and support from: - .. superintendent of Public Instruction - .. grincipals in ashools to be sovered - persons designated in individual schools to assist in disseminating questionaires - concluded on schedule for conducting survey in each school and collection of questionaires - developed questicamires ### IMPLEMENTATION - provided each principal with survey questioned - organised team for survey tabulations - develop reports for Washington conference The three months allotted to implement this project w complete all that was hoped to be accomplished. We co problem, for the following reasons: - thristma holidays caused a two (2) wee - more time was needed to identify and re interested enough to do the work - . more funding is needed. In spite of the aforementioned problems the Council was students through questionaires. 1,307 students were don sample of student responses to study. ### FINOMOS This report reflects a summarization of findings of based upon questionaire responses of 1,307 students, master sheet showing the total responses. A more detailed report will be documented and forwar abuse when time permits. ٠, , , for this study the Council decided on a philosophy by the participating students. "We are not ating drugs or which school has the greatest proused a popular hit by Jerry Butler, entitled bring out our philosophy even deeper. Furtherand abuse is an individual choice, therefore, or not to use drugs, he or she needs factual insuch general useful information students have that information provided by students can be used sign educational and informational activities on consideration and use of student ideas and recond by school administrators. # DY DEVELOPMENT m local Heighborhood Youth Corps Program support from: of Public Instruction schools to be sovered ated in individual schools disseminating questionaires conducting survey in each school # INCLINENTATION - provided each principal with survey questionsises for review and confirmed survey schedule - organized team for survey tabulations - . develop reports for Washington conference The three months allotted to implement this project was not sufficient to complete all that was hoped to be accomplished. We consider this to be a major problem, for the following reasons: - . christmas holidays caused a two (2) week delay - more time was needed to identify and recruit teenagers interested enough to do the work - more funding is needed. In spite of the aforementioned problems the Council was able to reach over 5,000 students through questionaires. 1,307 students were selected to coupile a random sample of student responses to study. ## FIRMINGS This report reflects a summarisation of findings of the Drug Research Project based upon questionaire responses of 1,307 students. Attached is a copy of a master sheet showing the total responses. A more detailed report will be documented and forwarded to the Mational Drug Abuse when time permits. ERIC ٠,,, - Which of the following people would be the best person to inform you about drugs and drug use? - a. Friends - b. Doctor - c. Low unforcement officials - d. Psychologist working in a drug treatment program - o. Clergymen or minister - f. Togeher or Counselor - g. Ex-drug usors - h. Somoono olso The following are yes/no questions. Read each statement and circle either 1 for "yes" or 2 for "no if you know the answer. If you do not know the answer, circle 3 for "don't know". | | | Yes | ¥o. | Don't Know | |------------|--|----------|----------|------------| | 8. | Do you think that unlegalised drugs,
such as marijuana, ups, downs, horo-
in, etc. leads to personal dependency? | 195 | 279 | 3 | | 9. | Do you feel that there is need for drug
education programs or courses on campus? | 736
| 464 | 107 | | 10. | Do you fool students should be punished for drug useage on campus? | 440 | 445 | 182 | | u. | Do any of your classmates use drugs on school campus? | equ
1 | သို့သ | 391 | | 12. | Do you fool that outsiders push drugs on campus during school hours? | 40 | 491 | પુલ્પ | | 13. | Do you think those should be some medical assistance for drugs over useage on all school carpuses? | 776 | 3548 | 132 | | 14. | If you had a drug problem, do you think the counselors know enough about drugs in order to be of some assistance to you? | 344
1 | 659
2 | ३०५ | | 15. | Do you think the school administration is doing enough about the drug problem on campus? | 381
1 | 5
(32 | 331
3 | 30 | | | 163 | |-----|--|-----------| | 15. | Horoin (horse, H, junk, sto.) can cause death by overdosing. | 990 | | 17. | LSD our cause hallucinations (such as seeing things that are not there). | \$15
1 | | 18. | Marijuana (pot, grass, wood, too, etc.) is physically addictive. | 238 | Classe read the following statements and circle the m or whiteen to which you agree or disagree with the statement. When appears in the following statements, it refers to illegal drudings prescrived by your physician. | | | Strongly
Agree | Ī | icither
Igree
ior
Ysagree | |-----|---|-------------------|------------------|------------------------------------| | 19. | There is nothing wrong with smoking merijuana as long as a person does so in moderation | 423 | 2Q1 | 269
3 | | 20. | Once an addict, always an addict | 49 | 75
2 | 836 | | 23. | Everyone should try drogs
at least once to find out
what they are like | ७१५
1 | 10%
2 | 238 | | 22. | of preventing drug abuse. | <i>2</i> 01 | ્રું૭ ૧ | 908
3 | | 23. | Drug addicts should be
treated as sick people
and not as criminals | 509
1 | <i>9</i> 95
2 | ,233
3 | | 24. | Current laws regarding marijuana are too | 50 9
1 | 180
2 | 259
3 | | 25. | Current laws regarding heroin use are too pavere | 1 83 | 109
2 | <i>32</i> | | 26. | Drug use should be a matter of personal decision | <u> </u> | 314
2 | 170 | | 27. | Murijuana is addictave | <i>बै</i> ७५ | 139
2 | 367 | | 28. | A lot of people need 40 | <i>904</i> | 330
2 | 231 | would be the best drugs and . Road each statement and circle either I for answer. If you do not know the answer, | You | <u>Ko</u> | Don't Know | |----------|---|---| | 195 | 279 | 3
32,7 | | 734 | 464 | 167 | | 660
1 | 465
2 | /3.2
3 | | ભૂપ | သို့သ | 391 | | 40 | 49(| પુલ્પ | | 776 | 348 | 183 | | 344
1 | 659
2 | 304
3 | | 351
1 | 5
(32 | 331
3 | | | 195 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 195 279 1 279 1 346 1 279 1 460 1 270 1 471 1 491 1 491 1 491 1 491 1 491 | | | | Yes | No | Yes | |-----|---|-------------|----------|----------| | 16. | Eccein (horse, E, junk, etc.) can cause death by overdoning. | 990 | 146 | 169
3 | | 27. | LSD con cause hall not nettions (such as seeing things that are not there). | \$15
1 | 319
2 | 173 | | 18. | Marijuana (pot, grass, weed, tea, ets.)
Se physically eddictive. | <i>3</i> 88 | 719 | 300
3 | Masse read the following a statements and circle the mother which indicates the extent to which you agree or disagree with the statement. Then the word "drug" appears in the following statements, it refers to <u>illegal drug use</u> and not to drugs prescrived by your physician. | | | Strongly
Apres | | Neither
Agree
Nor
Dicagree | Dizezroe | Strongly
Diserce | |-----|---|-------------------|------------|-------------------------------------|----------|---------------------| | 19. | There is nowing mong
with swaling maniform
as long as a person does
so in moderation | 403 | \$
501 | 269
3 | 187 | 138 | | 20. | Orse an addict, always an addict | iq | 77 5
2 | <i>0</i> 36
3 | પૃાવ | 508
5 | | Ð. | Braryone should by drugs
at least once to find out
what they are like | 978
1 | 10%
2 | 938 | 965
4 | 398
5 | | 22. | of preventing drug abuse. | 201 | .કુ૭ ૧ | 228
3 | 3C 8 | 343 | | 23. | Drug addicte ghould be
tarated as stok people
and not as uninimals | 509
1 | 29 S | <i>9</i> 33
3 | 127 | 143 | | 24. | Current laws regarding marijama . are too | 50 9
1 | 180 | 359
3 | 168 | 10;
5 | | 25. | Ourrect laws regarding beroin use are too severe | % 3 | 100
2 | <i>⋑⋑</i> 7
3 | 304
4 | 491 | | 26. | Drug was should be a matter of personal decision | 537 | 314 | 170 | 130 | 156 | | 27. | Marijmana is addiotars | <i>સુ</i> ઇ ધ | 139 | 367 | 4,33 | पुरुष | | 28. | A lot of people need -85 | 304
1 | 330
330 | 331 | \$ 7¢ | 272
5 | | | | Strongly
Aggoo | Àgr30 | N ither
Agree
Nor
Disagres | Disagraa | Strongly
Disogree | |-----------------|--|-------------------|-----------------|-------------------------------------|-----------|----------------------| | ,0, | Sacking merijaene is
no more harmful then
drinking liquor | ////
1 | <i>3/9</i>
2 | ابار | 164 | 187
5 | | 31. | Derbituatesprescrip-
tion slooping pills,
can lead to physical as
well as psychological
dependence | 909
1 | <i>435</i>
2 | <i>3/9</i>
3 | 9.2
4 | 152
5 | | 32. | Drugs are used because it is fun to get high | 3/\$
1 | 276 | 246 | 191 | 226 | | , | Most drugs do not onden-
ger health | 2/3 | 227 | 144 | 240 | 433
5 | | ٠. | It is extractly difficult to find out where to obtoin drugs | 156 | 186 | 1 53
3 | 3/1/ | 4 95
5 | | 75. | Most people think trice about using drugs become it is against the lev | 303
1 | 333
2 | اد <u>د</u> | 3/2 | 3 3
5 | | 36. | There would be no "drug
problem" if the newspopen
redio and television
didn't play it up | 3. /60
1 | 159
2 | 271 | 340 | 4141/
5 | | 37• | anyone with a little self
discipline can sheld ad-
diction to opietes (heroi
codeine, morphine, opium,
etc.) | | 254
2 | 2/6
3 | 2118 | 36/
5 | | *4 | in other imminational activition is and a supering approximation of the supering and su | 468 | 305
2 | 212
3 | 183 | 159
5 | | 39. | All drug abusors are prot
ty much aliko | - 439
1 | 198
2 | 197 | 300
4 | 173
5 | | _r o. | Most people who smeke mer juent use for a while end then go to something stronger | i-
/59
2 | <i>2 i S</i> | 21V
3 | 210
'1 | 1180
5 | | '1. | Addicts will do snything to got more drugs | 332 | 257 | 203
3 | 1,18 | 157 | | `2. | Meet people use drugs to
forget about prinful thin
in their lives | g9 <i>530</i> | 246
2 | <i>!11</i> | 147 | 195
5 | Please respond to the following questions accordingly. Children need be, answer in short answer. ii). If you have used drugs before, or still use drugs, whi is your primary reason for using them. 15/ a. Curiousity 136 b. Pleasure, Fun or Kicks /40 c. Sociable 416 d. To Escape Pressure 43/ e. To Help Study Ac7 f. Other his who do you think is most concered about drugs? /4) a. Teachers / / b. Coaches 207 c. Administration 3/6 d. Guidance Counselors 61 c. Clubs 295 f. Other 15. What correcting measures should be taken for those studen on campus? 13c a. Parent-Teacher Conference /16 b. Suspension 56% c. Rehabilatation 32/ d. Student-Teacher Conference /4/0. Other (State briefly) | grojo
trongly | Agrao | Naither
Agree
Nor
Disagree | Disograc | Strongly
Disagree | |------------------|-------------------
-------------------------------------|-------------------|----------------------| | 144 | <i>5/9</i>
2 | انبار | 184 | 199
5 | | 409 | 435
2 | 2/9
3 | 92
4 | 152
5 | | 31 5 | 276 | 246 | 14/ | 226 | | 213
1 | 237 | 144 | 240 | 433
5 | | 158
1 | 186 | / 53
3 | 311/
k | 44 5
5 | | 303
1 | 3 33
2 | 3,1 | 3/2
4 | 33
5 | | 160 | 159 | 277 | 311b
'' | 4/4/
5 | | J28
1 | 254
2 | 216
3 | 2,18 | 36/
5 | | 1/68 | 305 | 212
3 | 163 | 159
5 | | 4/34
1 | 198
2 | <i>197</i> | 3 <i>0</i> 0
4 | 173
5 | | 159
1 | 218
2 | 21V
3 | 210 | 1180 | | 312 | 257 | 203 | 1,18 | 157 | | 5 <i>30</i>
1 | <i>طاو</i> ر
2 | <i>!1</i> 7 | 197 | <i>195</i>
5 | Please respond to the following questions accordingly. Check best answer. When need be, answer in short answer. 43. If you have used drugs before, or still use drugs, which of the following is your primary reason for using them. 18/ a. Curiousity 236 b. Pleasure, Fon or Kicks 140 c. Sociable 4/6 d. To Escape Pressure 4) / . To Help Study AUJ f. Other ble. Who do you think is most concered about drugs? /9) a. Teachers / f / b. Coaches 207 c. Administration 376 d. Ouidance Counselors 67 e. Clubs 245 f. Other 15. What correcting measures should be taken for those students who use drugs on campus? 13c a. Parent-Teacher Conference /3" b. Suspension 56% c. Rehabilatation 32/ d. Student-Teacher Conference /440. Other (State briefly) ρ_{T} ## SUMMER The following responses reflect students reactions to questions used in the questionaires covering 1,307 students: - 57% agreed that there should be drug education program on occupaces; - Sis state that students should be punished for drug useage on campus; - 53% indicate that their classmates use drugs on campus; - 32% agree that outsiders push drugs on caspus during school hours -- 36% disagree; - 60% agree that medical assistance should be available on campus; - 51% feel counselors do not know enough about drug to be of assistance to users; - 48% feel the school administration does not do enough about campus drug problems; - Six agree in moderate marijuana smoking - 50% disagree that education is the best way of preventing drug abuse; 32% agree; - 62% agree that drug addicts should be treated as sick people and not criminals; - 52% agree law are to severe regarding marijuans, while 62% disagree that haroin laws are to severe; - 65% agree that drug use is a matter of personal decision; - 57% agree that smoking marijuans is more harmful than drinking liquor; - MS% agree that drugs are used because its fun to get high; 23% neigher agree nor disagree, while 32% disagree; - 62% disagree that its extremely difficult to find where to obtain drugs; - 59% agree that most junkles are involved in other criminal activities; - 32% feel drugs are used to escape pressure; - 29% feel guidance counselors are the most concerned about drugs; this feel rehabilitation should be used for a sures for drug users, while 25% feel that a conferences should be used; ### CONCILUSION Based on student responses, as shown above, we conclude the ber of outsiders are pushing drugs and using same on camputation is not sensitive to resolving this problem. It is fall tion is not the best way to stop drug abuse. Commelors at about the drug problem on campus yet, they are not knowled assist users. The majority feel that drug use in a perconal decision with feeling that drugs are used for fun reasons, followed close centage feeling drugs are used to escape pressure. These easily indicate definite reasons for drug use and abuse in # Specific student recommendation are: - medical assistance should be made available - drug addicts should be treated as sick people originals; - students should be punished for drug use on - rehabilitation should be used as corrective for drug users; Students feel that marijuans laws of pumishment are too ser herein laws. Also, they feel that most junkies are involve activities other than drug abuse. tedents reactions to questions used in the enter re should be drug education program ents should be punished for drug heir classmates use drugs on campus; iders push drugs on caspus during sal assistance should be available on do not know enough about drug to be krag administration does not do enough e marijuana smokine montion is the 'est way of preventing addicts should be treated as sick people severe regarding marijuans, while 62% laws are to sovere; use is a matter of personal decision; ng marijuana is more harmful than are used because its fun to get high; a disagree, while 32% disagree; s extremely difficult to find where to junkles are involved in other criminal med to escape pressure; enselors are the most concerned about his feel rehabilitation should be used for corrective measures for drug users, this 25% feel that student-teacher conferences should be used; ### CONCLUSION Based on student responses, as shown above, we conclude that an alarming number of outsiders are pushing drugs and using same on campus. The administration is not sensitive to resolving this problem. It is felt that drug education is not the best way to stop drug abuse. Counselors are more concerned about the drug problem on campus yet, they are not knowledgeable in ways to assist users. The majority feel that drug use is a personal decision with a similar number feeling that drugs are used for fun reasons, followed closely with a high per- centage feeling drugs are used to sscape pressure. These three responses could easily indicate definite reasons for drug use and abuse increas on campuses. ### Specific student recommendation are: - medical assistance should be made available on campus; - drug addicts should be treated as sick people and not originals; - students' should be punished for drug use on campus; - rehabilitation should be used as corrective measures for drug users; Students feel that marijuans laws of punishment are too severe as compared to herein laws. Also, they feel that most junkies are involved in other criminal activities other than drug abuse. ### HECOMPRIDATIONS , , # Establish: # A SCHOOL DROG ADVISORY BOARDS The Youth Drug Advisory Council organises a group of students interested in drug use and abuse in each select in South Broward County, Florida. This group is to be headed by teems with soult or Council supervision. The purpose of this group would be to assist as an Advisory Board to the administration on additional progress towards drug abuston in their schools; bring close ties between administration and student body, etc. # Organisas # OPEN HOUSE RAP SESSIONS The Youth Drug Advisory Council group rap sessions, which would be publicated through the school. The rap session would be headed by an outstanding figure in an area but mostly run by teamgars. These rap seesions would be held weekly, in evening hours, and sessitive local, probably teen centers, or parks, etc. The purpose of these rap sessions would be: - allowing people to understand each other; - bring out into the open, problems confronting individuals or the community in which the rap session is being held; — gather ideas that may be put into worthwhile projects; -- to alert each other toward individual ideas; -- get young people to become "involved"; ### Establish: # . DE-CAMEUS HEDICAL ASSISTANCE (Doctors, Nurses) Purpose: to make available at all times on campus, appropriate authorities with sufficient materials to deal with drug problems and cases. # Conducts # SUPPLY IN ALL INVES OF SCHOOLS Conducted by the Youth Drug Advisory Council vould be surveys done in each level of school (Senior, Junior, Klementary). The purpose is to have a pre-measured pictur of drug abusion before hand, to get to, as one might say, the first step of the "HITTI ORDITY". # Conducts ### COURSES IN SCHOOLS ON DRUGS The Youth Drug Advisory Council toward securing courses/progress drug abuse in the schools. --- affects - (Physical) --- effects - (Mental) --- 011000 ### Establish: # "BIG BROTHERS" This program would be primarily the "little people". We feel the the smaller ones "someone to lot like to "grab" the little coses "problem free" and try to keep thougs, but to let them be smare of the ways we'd like to keep the little li -- football -- 500 - park activities -- pionios ### RECOMMENDATIONS # SCHOOL DRUG ADVISORY BOARDS The Youth Drug Advisory Council organises a group of students interested in drug use and abuse in each seacol in South Broward County, Florids. This group is to be headed by teens with soult or Council supervision. The purpose of this group would be to assist (as as Advisory Board to the administration on additional programs towards drug abusion in their sphools; bring close ties between administration and student body, etc. # OPEN HOUSE RAP SESSIONS The Youth Drug Advisory Council group rep sessions, which would be publicated through the school. The rap session would be headed by an outstanding figure in an area but mostly run by teensgers. These rap sessions would be hald wearly, in evening hours, and seesshere local, probably teen centers, or parks, etc. - - bring out into the open, problems confronting individuals or the commity in which the rap session is being held; - gather ideas that may be put into worth- - while projects; --- to alert each other toward individual ideas; - get young people to become "involved"; # OS-CAMBUS MEDICAL ASSISTANCE (Doctors, Murses) Purpose: to make available at all times on campus, appropriate authorities with sufficient materials to deal with drug problems and cases. # ALL LIVES OF SCHOOLS Conducted by the Youth Drug Advisory Council sould be surveys done in each level of school (Sendor, Junior, Elementary). The purpose is to have a pre-measured pictur of drug abusion before hand, to get to, as one might say, the first step of the "MITTY ORITIT". Conduct: COURSES IN SCHOOLS ON DRUGS The Youth Drug Advisory Council
working toward securing courses/programs on drug abuse in the schools. - -- affects (Physical) -- effects - (Mental) - -- Cancer Establish; "BIO BROTHERS" This program would be primarily designed towards the "little people". We feel that it would give the smaller ones "someone to look up to". We'd like to "grab" the little ones while they are "problem free" and try to keep their minds off, drugs, but to let them be sware of them. Some of the ways we'd like to keep their minds free ass by: ٠, - football - -- 500 - park sotivities - -- pionics HCIL RIC 60 # St. Louis, Missouri What Kind of Drug Education? Unlike either Boston or Hollywood, Freported to be a city which already had on required in fact for all students in the Therefore, the project of the students from St. Louis was bound to have a somewhat differ of the first two student projects. The producation in both cities, both dealt with the or not drug education was needed there—all did not arrive at the same answer to that a project in St. Louis raised a question as education that is most needed. Such a question, while infinitely more did one more closely to the heart of the HSSF value of St. Louis' report probably lies in this question; unfortunately the Metro High less successful in their attempts at finding as in Chapters 4 and 5, similar questions well Madison, Wisconsin and in Brooklyn, New those cities, the students were somewhal arriving at definitive answers. The content of St. Louis' drug education by Metro High School students to be comp on cigarette smoking, one film on alcohol marijuana and narcotics. Disturbed by this education, Metro High School students est goals for their projects: (1) to investigate the high school drug problem; (2) to invest education most desired by students; (3) to curriculum for the city of St. Louis. In this instance, the students chose not to collaborate with the faculty and staff of School. (Often called a "school without wall of St. Louis was a new non-districted high education.) In addition, the students collaborand staff of the Department of Community University School of Medicine. The Department of many values # St. Louis, Missouri # What Kind of Drug Education? Unlike either Boston or Hollywood, Florida, St. Louis was reported to be a city which already had ongoing drug education, required in fact for all students in the city's public schools. Therefore, the project of the students from Metro High School in St. Louis was bound to have a somewhat different focus from that of the first two student projects. The projects in Boston and Hollywood, Florida, due to the reported absence of drug education in both cities, both dealt with the question of whether or not drug education was needed there—although of course they did not arrive at the same answer to that question. However, the project in St. Louis raised a question as to the kind of drug education that is most needed. Such a question, while infinitely more difficult to answer, leads one more closely to the heart of the HSSP. In fact, the greatest value of St. Louis' report probably lies in the fact that it raised this question; unfortunately the Metro High School students were less successful in their attempts at finding answers. As will be seen in Chapters 4 and 5, similar questions were also investigated in Madison, Wisconsin and in Brooklyn, New York, and in both of those cities, the students were somewhat more successful in arriving at definitive answers. The content of St. Louis' drug education program was reported by Metro High School students to be composed only of one film on cigarette smoking, one film on alcoholism, and one film on marijuana and narcotics. Disturbed by this meager effort at drug education, Metro High School students established the following goals for their projects: (1) to investigate the nature and extent of the high school drug problem; (2) to investigate the kind of drug education most desired by students; (3) to develop a new drug curriculum for the city of St. Louis. In this instance, the students chose not to go it all alone, but to collaborate with the faculty and staff of their own Metro High School. (Often called a "school without walls," Metro High School of St. Louis was a new non-districted high school for alternative education.) In addition, the students collaborated with the faculty and staff of the Department of Community Medicine, St. Louis University School of Medicine. The Department of Community Medicine provided an avenue to many valuable resources, as well 131 as serving as fiscal agent for the project grant at the students' request. These outstanding sources of technical and financial assistance partly explained the relative sophistication in the actual conduct of this project. In terms of specific methodology, the students of Metro High School surveyed all of the tenth graders in eight of the ten public high schools in St. Louis. They also interviewed high school principals, police officers, and judges of the Juvenile Court. The overwhelming conclusion that resulted from these investigations was that, despite the existence of a drug education program, there was a serious lack of knowledge about drugs and their effects among St. Louis' students. Furthermore, on the part of the schools themselves, the students found an equally serious lack of written drug policy as applied to the handling of student drug use and drug users. The students strongly criticized school administrators in this regard for refusing to admit the problem or to obligate the necessary funds to alleviate it. Unfortunately, however, the students presented no conclusions as to the kind of drug education which should replace that presently in use in St. Louis. Far from providing a new drug curriculum, as originally intended, the students were unable to even provide recommendations as to the kind of drug education desired by young people. One may, of course, infer from the report that antiquated teaching materials should be eliminated. But since even the survey results were missing from the report, there was not much more to be found in the way of answers. A STUDY OF STUDENT K-OMLENGE OF DRUGS IN THE ST. LCJIS PUBLIC HIGH SCHOOLS - "OGRESS REPORT) Prepared by: Hetro High School St. Louis, Hissouri February, 1973 for the project grant at the students' g sources of technical and financial the relative sophistication in the actual thodology, the students of Metro High tenth graders in eight of the ten public. They also interviewed high school and judges of the Juvenile Court. The hat resulted from these investigations ince of a drug education program, there wiledge about drugs and their effects. Furthermore, on the part of the dents found an equally serious lack of ied to the handling of student drug use to strongly criticized school administrating to admit the problem or to obligate late it. the students presented no conclusions education which should replace that buis. Far from providing a new drug ntended, the students were unable to ions as to the kind of drug education. One may, of course, infer from the ching materials should be eliminated, results were missing from the report, be found in the way of answers. A STUDY OF STUDENT KNOWLENGE OF DRUGS IN THE ST. LOUIS PUBLIC HIGH SCHOOLS (PROGRESS REPORT) Prepared by: Metro High School St. Louis, Hissouri February, 1973 # TABLE OF CONTENTS | Synopsis p | ege 1 | |---------------------------------------|--------| | Opulation Data | 3 | | Rationale | 4 | | Coals and Objectives | 4 | | Quidelines Schools Community Problems | 6
9 | | Court and Laws | 11 | # Appendicas - A. Survey Questionnaire - Comments from High Schoolers - C. News Clippings # YOUTH & DRUG EDUCATION PROJECT PROGRESS REPORT ### SYNOPSIS The Metro High School students wish to present at this report on the Youth and Drugs project which they under of 1972. As is stated in the introduction at the begin port the project was undertaken because of the overwhist. Louis Public High Schools to have some attention ing drug problems. The presently administered drug are superficial and sadly outdated. There is as yet the making to halp students with their drug problems this opportunity was one of paramount importance. The project was originally planned to be run by the s ation with Netro Nich School and St. Louis University clas that may have been needed. As is stated in the Goals and objectives on page 4, the inally planned with three major goals: (1) to investible as they exist at this time; (2) to find out at the students wanted to know and what they felt a drue should include; (3) to ultimately devalor a curriculurint the schools as a possible means of drue educated At this point in our project we have met one, nossible which we had set out to meet and are still in the property of the drug models was fall extract the problem. In order to get a more out of tan of the public high schools. It took much effort to effect such a survey which had several test vised many times in the process. Decause it consume than we had anticipated the survey data also proved time consumption as there was much worry and debate administer the survey in their schools. Gur project group decided we would meet on Mondays a sibly on Mednesdays each wack during the project to make plans for the future. As a group of students o or no direction it must be said that in the beginnin spent (not wasted) bringing the group to the point w function as a productive unit. As a group we feat thave been even better if we had been given more time allotted three months. The gelling is necessary before done. We feat more importance should have been group to the peen group we feat more importance should have been group to the said STUDEN # METRO HIGH SCHOOL YOUTH & DRUG EDUCATION PROJECT PROGRESS REPORT ### SYNOPSIS The Metro High School students wish to present at this time a propress report on the Youth and Drugs project which they undertook in November of 1972. As is stated in the
introduction at the beginning of the report the project was undertaken because of the overwhelming need of the St. Louis Public High Schools. In have some attention paid to their growing drug problems. The presently administered drug education programs are superficial and sadly outdated. There is as yet no new program in the making to help students with their drug problems either. Therefore this opportunity was one of paramount importance. The project was originally planned to be run by the students in cooneration with Netro Nieh School and St. Louis University. Also other agencies that may have been needed. As is stated in the Goals and objectives on mage 4, the project was originally planned with three major goals: (1) to investigate the drug problems as they exist at this time; (2) to find out at the same time what the students wanted to know and what they felt a drug education program should include; (3) to ultimately develop a curriculum to be introduced into the schools as a possible means of drug education. At this point in our project we have met one, nossibly two, of the Toals which we had set out to meet and are still in the process of analyzing and finalizing this portion. In order to get a more accurate and therefore more valid overview of the drug problem we felt it necessary to extract the problem. Therefore, we surveyed all the sonhonores in eight out of ten of the public high schools. It took much time and concerted effort to effect such a survey which had several test runs and was revised many times in the process. Because it consumed so much more time than we had anticipated the survey data also proved to be a source of time consumption as there was much worry and debate over permission to administer the survey in their schools. Our project group decided we would neet on Hondays and Fridays and nossibly on Mednesdays each week during the project to discuss progress and make plans for the future. As a group of students on our own with little or no direction it must be said that in the beginning a lot of time was spent (not wasted) bringing the group to the point where it was able to function as a productive unit. As a group we feel that the project could have been even better if we had been given more time to gel outside of the allotted three months. The golfing is necessary before any real work can be done. We feel more importance should have been maid to it. # TABLE OF CONTENTS | rz page | 1 | |----------------|--------------| | tion Data | 3 | | <u> 10</u> | 4 | | and Objectives | 4 | | | 6
9
11 | # rvey Questionnaire ments from High Schoolers ws Clippings ices 扩张 It is felt by many that the St. Louis Public High Schools are less than they cught to be. They are large, immersonal, overcrowded and some are no more than disciplinary institutions. There are marked differences in the financial backgrounds of the student bodies. There are also differences in the collective personalities of the student bodies as well as the faculty and administrations. Even more marked are the differences in the general intelligence and educational outlook of the student bodies. Some schools are definitely 'durb' and others definitely 'snart'. Finally the most marked difference is in the racial breakdown of the student body. Four of the high schools are 99% plus black. Two of the schools are 95% plus white. One school is 30% white, another 80% black. Finally, two schools (both of them relatively small) are 50% black and white. Comments from the different schools show some of the differences that have been pointed out here. However, more important than the differences are the likenesses in terms of their needs and wants for a drug education program. The comments were typed verbatim from the backs of the survey. They are extremely interesting and informative to read. As you can see after scanning the copy of the survey in the report, quite a bit of information can be getten from it. Some possible trends the survey may point up are already being followed. For instance the rate of drug abuse in general and in specific (type of drug) is being checked for correlation with race, sex, and school. Some schools are already being shown to have more usage than others; boys definitely use drugs more than girls; black usage differs from white; marijuana is extremaly popular among both races; and drug usage is much higher than expected. Analysis of the Survey is an extensive job which will take the work of many experts to accomplish. The computer cards may have to be run through the computer several times. All the surveys have not been munched yet and so, of course it was impossible for us to have the results with us at this time. We will be more than happy to send a copy of the results to you. Please feel free to question the representatives concerning the survey and anything you may be wondering about the results. You may note when reading the 'Guidelines...' section of the renort that it seems wishy washy or not very in-danth. You are right. From this impression you have derived a general idea of the St. Louis annotate to drup problems. The group members had numerous big and little problems cetting the information. There was much ado over who we were, and why we wanted the information, etc. etc. The information given was scanty and cautious; the reports speak for themselves. The two news climming are just items of interest to us (and we home to You) concerning drugs and St. Louis. They helm complete the nictures of the drug scene in St. Louis. * As estimated by the students (the proper information could not be obtained) # POPULATION DATA (1970 Census) St. Louis City and State of Hissouri #### City | All Races | 364,992
254,191 | |-------------------|--------------------| | Total all males | | | Total all fomales | 338,769 | #### Hissouri | White | 4,177,495 | |-------------------|-----------| | BlackOther | | | Total all males | | | Black males | 226,296 | | Total all females | 2,420,549 | | Black females | 253,876 | A11 POPULATION DATA (1970 Census) St. Louis City and State of Hissouri #### City | All Races | 622.236 | |-------------------|---------| | White | | | B1sck | 254.191 | | Other | | | Total all males | 238.467 | | Black males | | | Total all fomales | 338.769 | | Black females | | # Hissouri | M1330UT1 | | |-----------------------------|----------------------| | All Races White Black Other | 4,177,495
480,172 | | Total all males | 2,255,952
226,296 | | Total all females | | ,'北 the St. Louis Public High Schools are less than by are large, immersonal, overcrowded and some are mary institutions. There are marked differences in ands of the student bodies. There are also differese personalities of the student bodies as well as strations. Even more marked are the differences gence and educational outlook of the student bodies. Itely 'dumb' and others definitely 'snart'. Final-ference in the racial breakdown of the student firschools are 99% plus black. Two of the schools he school is 30% white, another 80% black. Finally, them relatively small) are 50% black and white. were typed verbatim from the backs of the survey. eresting and informative to read. canning the copy of the survey in the report, quite an be gotten from it. Tome possible trends the eral ready being followed. For instance the rate of and in specific (type of drug) is being checked for However, more important than the differences are sof their needs and wants for a drug education and in specific (type of drup) is being checked for sex, and school. Some schools are already being ge than others; boys definitely use drups more than fers from white; acrijuana is extremely novular drup usage is much higher than expected. is an extensive job which will take the work of lish. The computer cards may have to be run through ines. All the surveys have not been nunched yet and epossible for us to have the results with us at this than happy to send a copy of the results to you. astion the representatives concerning the survey and idering about the results. Ing the 'Guidelines...' section of the renort that it not very in-denth. You are right. From this inved a general idea of the St. Louis a broach to drug subers had numerous big and little problems setting a was such ado over who we were, and why we wanted atc. The information given was scanty and cautious; thouselves. are just items of interest to us (and we home to and St. Louis. They helm commlete the mictures of Louis. tudents (the proper information could not be obtained) #### RATIONALE The St. Louis public high schools offer a minimal amount of drug education in the form of required curriculum and no further drug education in any other curriculum. The drug education in these schools is only a small part of a larger first year course which is a science requirement of the State of Missouri. The content of the drug education component in this single course is comprised only of one movie on digarette smoking, one movie on alocholism and finally , one movie that covers marijuana and narcotics. This last movie, on marijuana and narcotics, was declared non-factual by the federal government. However, this film remains the sole "educational" exposure to marijuana and narcotics for all students in the St. Louis public high schools. As stated in the August 15, 1972 pemphlet 'Drug Research Project by the Drug Abuso Council, "High school aged people are a major group in our society who are directly affected by the 'drug environment' and by policies, laws, and programs concerning drugs. Yet high school aged people, for the most part, have had little opportunity to affect the way institutions respond to that is called the 'drug problem'. High school aged people can revide valuable input on the basis of experience, understand and systematic research into the drug situation." The Drug Abuse Council also states that input from youth is necessary in the area of "the schools" approach to drugs (drug
curriculum). " Public high schools in the City of St. Louis and the youth who attended these schools are the main focus of this project. This project is being developed and will be conducted by a group of junior and senio public his shool students in the City of St. Louis as a collaborative offort with the faculty and staff of their own school, Notro High School, which is a new nondistricted high school for an alternative education. Notro High School has as one of its goals, as designed by the St. Louis Board of Education, the development of innovative curriculum based on student input which can os utilized throughout the St. Louis Public School System. In addition to other collaborating agencies, both public and private, and individual these project youth will work closely with the faculty and staff of the Department o Commity Medicine, St. Louis University School of Medicine. The Department of Community Hedicine will act, as requested by the project youth as fiscal agent of th project grant and as an avenue to many resources about drug problems, research metho curriculum development and education. # Goal' and Objectives The goal of this project is for the Mitro youth, in conjunction with other in-school youth nine wher resource people, to investigate the nature and extent of the so cal wang problem" among high school sting ware, determine the substance and form of drug education most desired by these youth and ultimately develop immovative, youth-original educational programs to neet these needs. The seven Metro students forming the core staff of this project developed the follow objectives to aid in the achieve ent of the project goal. : U #### Project objectives are: 1. To survey a representative group of second year high school students in the solicit ideas from the respondents as to what knowledge the education program is their schools and how that knowledge : Second year students will be questioned since they all have periods during which surveys can be conducted and because : not have felt the impact of high school yet, while those w third and south years have, to some extent, already worked of the "drug problem" in order to remain in school. St. Louis Public High Schools for the purpose of discovering kind of knowledge these youth have about drugs. In addition - ? To survey the available laterature on drug problems and de for youth in St. Louis. - 3. To submit a final written report of the development, open of this project to the Drug Abuse Council in addition to representation group of this project in the national confe February 1973 in Mashington, D.C. - To develop a drug curriculum for the St. Louis Public High sudio-visual aids such as slide photographs, video tapes, concept films along with seminar and panel discussion mate - 5 To develop a mechanism for the projects' drug curriculum. trial basis in one or more St. Louis Public High Schools semester of the 1972-73 school year. This effort will be of medical students from the Department of Community Medic Medical students, who are required to participate in cosse Department of Community Medicine can act is instructors of the joint presentation of the projects drug curriculum dur period. - 6 To develop a presentation of the results of this project of the new drug curriculum for the St. Louis Board of Edis of encouraging and aiding this Board in the inclusion of the St. Louis Public School System. - To arrange the awarding of course credits to the Hetro at students and communication students from St. Louis University work in this project. . U a component in this single course is comprised only g, one movie on alocholism and finally, one movie acs. This last movie, on marijuana and narcotics, federal government. However, this film remains the arijuana and narcotics for all students in the St. pamphlet "Drug Research Project" by the Drug Abuse are a major group in our society who are directly the and by policies, laws, and programs concerning ple, for the most part, have had little opportunity sypond to what is called the 'drug problem'. High aluable input on the basis of experience, understand drug situation." s that input from youth is necessary in the aree of [drug curriculum]." Public high schools in the City tended those schools are the main focus of this and will be conducted by e group of junior and senio e City of St. Louis as a collaborative effort with an school, Motro High School, which is a new nontractive education. Metro High School hes as one of Louis Board of Education, the development of innotingut which can be utilized throughout the St. g agencies, both public and privete, and individual sely with the feculty and staff of the Department of versity School of Medicine. The Department of equested by the project youth as fiscel sgent of th many resources ebout drug problems, research methoion. he Metro youth, in conjunction with other in-school to investigate the nature and extent of the so cal students, determine the substance and form of drug outh and ultimately develop innovative, youth-ories e needs. the core staff of this project developed the follow ent of the project goal. oup of second yeer high school students in the *; U* Pege 5 St. Louis Public High Schools for the purpose of discovering how much and what kind of knowledge those youth have about drugs. In eddition, this survey will solicit ideas from the respondents as to what knowledge they want from a drug education program in their schools and how thet knowledge may best be offered. Second yeer students will be questioned since they all heve Social Studies periods during which surveys can be conducted and becausa first year students will not have felt the impact of high school yet, while those who have reached the third and fourth years have, to some extent, already worked beyond the hurdles of the "drug problem" in order to remain in school. - To survey the available literature on drug problems and drug education programs for youth in St. Louis. - To submit a final written report of the development, operations and conclusions of this project to the Drug Abuse Council in addition to participation by e representation group of this project in the national conference planned for late February 1973 in Weshington, D.C. - To develop a drug curriculum for the St. Louis Public High Schools containing audio-visual aids such as slide photographs, video tapes, super 8 mm single concept films along with seminar and panel discussion materials. - 5. To develop a mechanism for the projects' drug curriculum to be tested on a trial besis in one or more St. Louis Public High Schools during the second semester of the 1972-73 school year. This effort will be midded by the inclusion of medical students from the Department of Community Medicine in this project. Hedical students, who are required to participate in community work in the Department of Community Hedicine can act #S instructors with the project youth in the joint presentation of the projects drug curriculum during the triel testing period. - 6. To develop a presentation of the results of this project and subsequent Losting of the new drug curriculum for the St. Louis Board of Education with the intent of encouraging and aiding this Board in the inclusion of this curriculum into the St. Louis Public School System. - To arrange the awarding of course credits to the Hetro students, medical students and communication students from St. Louis University for their work in this project. . U I. SCHOOLS (HIGH, JUNIOR HIGH, AND HIDDLE SCHOOLS) #### A. DRUG EDUCATION In the St. Louis Public School curriculum, there is a section for drug education. It is taught in the fourth grade for a neriod of 2 1/2 weeks; the seventh for three or four weeks; the ninth and tenth grades for two class neriods. The drug education is usually taught as nart of science and health. Teachers references and films are used for the fourth grade. Student classroom libraries, teacher and student references, audio visual aids, and marchlets are the informational sources for seventh-grade classes. However, in the nineth and tenth grades, all teachers have some special training, starting with the minimum of a 1-day drug awareness workshon given to all teachers, a 40-hour course some special training, starting with the minimum, which has been attended by 300 teachers in St. Louis, and an 11-week course at the College of Pharmacy, attended by 200 teachers. I think the courses and their materials are a little outdated and show only things of assumption, not true fact. They do not really tell of the wrongs of drug mushers and usors, but only a part of what it does to the body. Many teachers cannot answer questions put to then by the students. I think that in grade school or as soon as students can understand drug education, they should receive it. Educational programs should be longer than the present courses. The present drug education of St. Louis really needs a lot of change. I home we and others can help make this change. # THE LAW STATES: 195.300. The state board of education shall promuleate rules which shall require that all school districts in the state provide in all elementary and secondary classes, a continuing curriculum or appropriate educational programs on the use and abuse of dangerous drugs and substances including narcotics, depressants, stimulants and hallucinosenics, in order to inform students on the dangers of the use, misuse and abuse of drugs. #### B. SCHOOL POLICIES ON DRUG USE AND/OR DRUG USERS After talking to several high school mrincinals, it became amparent that there was no written policy on drug use or drug users. The issue had come un in a mrincinals necting and was never resolved. There are two basic reasons for this. There are some who say the St. Louis Public High Schools have no drug mroblen; therefore, they need no molicy. However, there are others who say that the issue of establishing nolicy is being skirted because establishing a policy
is ad is a drug problem. The schools are unwilli cause they would then be obligated to snend lum, trained personnel, etc. In this case money takes procedence over the students' w At any rate, the result is that it is un to deal with drup offenders as it sees fit. I necessary for us to contact each school ind are the results: ## 1. Confidentiality a. Are counselors and other school ners school regulations to divulge what a them about personal drug use? All but one No - all but one Not unless it involved safety of sch b. Is there a local law exempting school testifying in a trial concerning congiven to the counselor by a student? No - for all but one school No - all but one Not specifically (Suggesting that a in perhaps another form) #### 2. Locker Search a. What are the schools' policy on lock It is uniformly fall that the student It is uniformly felt that the studen during a locker search? In some schools, the student is ask himself. b. Does your school have locker search Schools do not have the right for 1 c. Where do school officials get their to search lockers and which to search Varied sources None in particular , O DR HIGH, AND HIDDLE SCHOOLS) Public School curriculum, there is a section on. It is taught in the fourth grade for a weeks; the seventh for three or four weeks; anth grades for two class neriods. The drum pally taught as mart of science and health. ices and films are used for the fourth grade. In libraries, teacher and student references, In and marrhlets are the informational sources It classes. However, in the nineth and tenth thers have some special training, starting with I-day drug awareness workshon given to all four course someoned by the State Department ich has been attended by 300 teachers in St. Weak course at the College of Pharmacy, iteachers. ses and their materials are a little outdated ings of assumption, not true fact. They do of the wrongs of drug mushers and users, but hat it does to the body. Many teachers cannot put to them by the students. I think that in as soon as students can understand drug educad receive it. Educational mrograms should be present courses. The present drug education lly needs a lot of change. I home we and others is change. # THE LAW STATES: ate board of education shall promuleate rules the that all school districts in the state lementary and secondary classes, a continuing propriate educational programs on the use and us drugs and substances including parcotics, ulants and hallucinosenics, in order to inform dancers of the use, misuse and abuse of drugs. # ON DRUG USE AND/OR DRUG USERS . . several high school principals, it became anwas no written policy on drug use or drughad come up in a principals neeting and was There are two basic reasons for this. There the St. Louis Public High Schools have no drugte, they need no policy. Powever, there are hat the issue of establishing policy is being skirted because establishing a policy is admitting that there is a drug problem. The schools are unwilling to do this because they would then be obligated to snend money on curriculum, trained personnel, etc. In this case (as in others), money takes precedence over the students' welfare. At any rate, the result is that it is un to each school to deal with drug offenders as it sees fit. It was therefore necessary for us to contact each school individually. Here are the results: # 1. Confidentiality a. Are counselors and other school nersonnel required by school regulations to divulge what a student might tell them about nersonal drug use? All but one No - all but one Not unless it involved safety of school b. Is there a local law exempting school counselors from testifying in a trial concerning confidential information given to the counselor by a student? No - for all but one school No - all but one Not specifically (Suggesting that such a law existed in in perhaps another form) #### 2. Locker Search a. What are the schools' policy on locker search? It is uniformly felt that the student should be mresent during a locker search? In some schools, the student is asked to open the locker himself. - b. Does your school have locker search? If so, how often? Schools do not have the right for locker searches. - c. Mhere do school officials yet their information on when to search lockers and which to search? Varied sources None in particular # 3. Police end school relationship on the drug issue e. Does the school have under-cover narcs? No - Schools do, however, have Community Reletions Officers on the counseling steffs who are under no obligation to divulge confidences from students. b. Does the school have "regular" nolice? Do they carry wearons? No - Schools have from 2 to 12 guards who do, however, carry sticks. c. What happens to drug offenders? One school referred known offenders to "Drue Rescue" and "Help" centers. However, this high school end several others seid the students were often sent home, as if they ware sick, on the pretense that they could not be sure that they were on drups. Some schools claimed to have had no drug offenders. # 4. Counselors e. Do they deal with students on the drug issue or do they refer them to someone else? Again, some schools claimed to have no drug problems. At some schools, the principal did not know what went on in the counseling office. b. What is their training to deal with high school aged people on the drug issue? Apparently some seminars have been given on counseling for drugs and some counselors have ettended, so they deal with them themselves. # II. COMMUNITY PROGRAMS There are a variety of programs for the drue additions eree. These ere some of the organizations they sponsor: # A. ARCHMAY POUSE Runned by the community and state through St. Hospital. Archway House tries to help drup ad they are on "hard" or "soft" drups. The cold used. If the addict does not want to get off he is sent to another organization. ## B. ST. LOUIS STATE HOSPITAL The hospitel elso runs an out-netient clinic. vices the "hard" druf users (the ones on heroi The addict is given nethadone treatments. The as a substitute for the heroin or morphine and tries to kick his former habit. This program There et the hospitel, they have a detox cente key for the addict. It depends how bad off the which method is used. This is mainly for the soft drug user. This r state run. # C. NASCO MEST DRUG TREATMENT CENTER Nasco Nest is more or less a community program vately and offers free services. It receives ing. It serves young neople - usually high school of clost often, the kids ere "soft" drug users (as tuates). Host of the kids come from the St. I where the center is located. The center's philosophy on drugs is that neonl off without drugs end that drugs can cause e m life. If they should feel the need to get his then find ways to get high naturally. No meterials such es books or movies are used more upon group therapy. #### D. NASCO CENTRAL Nasco Centrel is basically the same es Nasco b is that Central is mainly for the hard-core da # thool relationshin on the drug issue chool have under-cover narcs? is do, however, have Community Relations in the counseling staffs who are under no to divulge confidences from students. chool have "regular" police? Do they carry is have from 2 to 12 guards who do, however, ns to drug offenders? referred known offenders to "Drug Rescue" centers. However, this high school and hers said the students were often sent home, were sick, on the pretense that they could that they were on drugs. Some schools have had no drug offenders. it with students on the drug issue or do they to someone else? e schools claimed to have no drup problems. hools, the principal did not know what went counseling office. eir training to deal with high school aged the drug issue? some seminars have been given in counseling and some counselors have attended, so they then themselves. #### II. COMMUNITY PROGRAMS There are a variety of programs for the drug addict in the St. Louis area. These are some of the organizations and the programs they sponsor: ### A. ARCHMAY HOUSE Runned by the community and state through St. Louis State Mospital. Archyay House tries to helm drum addicts, whether they are on "hard" or "soft" drums. The cold turkey method is used. If the addict does not want to get off drums this way, he is sent to another organization. ## B. ST. LOUIS STATE HOSPITAL The hospital also runs an out-natient clinic. This nainly services the "hard" drug users (the ones on heroin and morphine). The addict is given nethadone treatments. The nethadone is used as a substitute for the heroin or morphine and the user gradually tries to kick his former habit. This progress is run by the state. There at the hosnital, they have a detox center and use cold turkey for the addict. It depends how bad off the addict is as to which method is used. This is mainly for the soft drug user. This program is also state run. # C. NASCO HEST DRUG TREATMENT CENTER Nasco Mest is more or less a community program. It is run privately and offers free services. It receives no soverment funding. It serves young meonie - usually hiph school or college-age kids. Jost often, the kids are "soft" drug users (aumhetamines, barbituates). Host of the kids come from the St. Louis County area where the center is located. The center's philosophy on drugs is that meonle would be better off without drugs and that drugs can cause a mroblem in their life. If they should feel the need to get high, they try to helm then find ways to get high naturally. No naterials such as books or novies are used. The center relies more upon group therapy. # D. NASCO CENTRAL Nasco Central is basically the same as Nasco Nest. The excention is that Central is mainly for the hard-core drum addict ("comle on , J OU heroin with the really bad problems). Host of these recople come from the inner city. Hasco Central features e live-in program for the addicts they treet. Like most other places, they use the group therapy nethod
instead of materials such as books or films. # E. TEEN CHALLENGE OF ST. LOUIS Teen Challenge is run by the community to help the drug addicts help themselves. It is a live-in program for kids with ell kinds of problems. The program places much emphasis on religion. Teen Chellenge's objective is to help kids overcome their drug problems and lead a good Christian life. # III Courts and Laws #### A. Information 1. What ere the laws regerding drug offenders who as bost police officers interviewed quoted the Miss Substance Law. Any person found in possession a "controlled substances," including marijuana , heroin, coceine, or any paraphernelia, is in vio held subject to charges. The first offense for possession of marijuana is for 'hard drugs" such es heroin, possession warr ing first offenses. 2. Do juvenile offenders to to juvenile or edult co Juvenile offenders were described by most lew en "person of eges 18 or under." These offenders u courts. Mowever, there ere some exceptions. Eighteen -y or 17-yeer-old multiple offenders may be tried a ere often made at the discretion of the court. - 3. How are the judges ettitudes toward drug offende Judge A: "I'd like to think that I am & very on et least try to give young offenders as much lea I always keep in mind that a crime has been come - q. "Isn't there a small chance that the alleged offer - a. You mean that maybe some stuff has been "planted - q. "Yes" - a. "Well, most of our officers are honest. And bes much to busy to bother with small nercotic cherichance of getting a suspended sentence. That is creete trouble. We (judges) ere usually pretty hes substantiel reeson to bring the youth in." Judge B: "I'd rether think of e first offender committing a crime. I try to do the best I can I am a very strong believer that repeated offend punishment. Not cruel or unjust ; mishment, but what he's getting into when he starts fooling at Judge C: "All I heve to say is that this kind in it's trecks. Give a kid e break the first ti more. I'm not seying that I believe in hersh pe am e strong believer that a crime deserves punis a little help in the right direction." 3,60), **,** he really bed problems). Host of these recole inner city. feetures a live-in program for the eddicts Like most other places, they use the group d instead of materiels such as books or films. # E OF ST. LOUIS is run by the community to help the drug themsalv s. It is a live-in program for kids of problems. The program places much emphasis 's objectiva is to help kids overcome their and lead a good Christien life. # 111 Courts and Laws #### A. Information Mhat ere the laws regarding drug offenders who are minors? Most police officers interviewed quoted the Missouri Controlled Substance Law. Any person found in possession and/or use of "controlled substances," including marijuana, barbituates, amphetimines, heroin, coceine, or any parephernelia, is in violation of this lew and held subject to charges. The first offense for possession of marijuana is a misdemeanor. However, for 'hard drugs' such es heroin, possession warrants felony charges, including first offenses. Do juvenile offenders go to juvenile or edult courts? Juvenile offenders were described by most law enforcement agencies as "person of agos 18 or under." These offenders usually go to juvenile courts. However, these ere some exceptions. Eighteen -year-old felony offenders or 17-yeer-old multiple offenders may be tried as adults. These decisions are often made at the discretion of the court. - 3. How ere the judges attitudes towerd drug offenders? Judge A: "I'd like to think that I am a very open-minded person. I will et least try to give young offenders as much lackay as I see fit. However, I elweys keep in mind thet a crime has been committed..." - q. "Isn't there a small chance that the alleged offender is innocant?" - a. You mean that maybe some stuff hes been "planted"? - ą. "Yes" - e. "Well, most of our officers are honest. And besides, they (policemen) are much to busy to bother with small nercotic charges that have e very high chance of getting a suspended sentence. That is to say, they usually don't creatu trouble. We (judges) are usually pretty certain that the officer has substantial reason to bring the youth in." Judge B: "I'd rather think of a first offender as making rether than committing a crime. I try to do the best I can to help him. However, I am a vory atrong believer thet repeated offenders werrant severe punishment. Not cruel or unjust punishment, but enough so the kid knows what he's getting into when he sterts fooling around with drugs." Judge C: "All I have to say is that this kind of thing has to be stopped in 't's tracks. Give a kid a break the first time and he'll be back for more. I'm not saying that I believe in harsh punishment for kids, but I am a strong beliaver that a crime deserves punishment. Sometimes kids need a little help in the right direction." # Information and interviews obtained from: - 1. St. Louis Police officers. - 2. Juvenile court (North Grand Branch)...2802 N. Grand...534-7310. Juvenile Court-Juvenile Defection Center. .. 920 N. Vandeventer ...S35-9725. Note: The visits were made to the North Grand Branch, but little information was obtained. However, the police officers and judges at the det ction center were very cooperative but preferred to remain anonymous. #### B. Opinion In the city of St. Louis, juvenile courts do not consider drug addiction among the youth one of the main causes of the juvenile offenses. Their main interest is the complete , habilitation of the juveniles involved in crime, broken homes, the problem child and certain mental disturbances. However, many juvenile judges do not realize that drug addiction can be a main connection of the juvenile offenders. According to certain case histories, crime has been committed by juvenile addicts who could not carn money within the confines of the law to support their drug needs. In several cases, the combination of a broken home and months disturbances has called many juveniles to turn to the use of drugs as a mean of an escape from their social and emotional problems. And in this sense, the drug problem is the last source neglected. Because of the invenile judges lack of realization of the true drug problem in our city, the judges tend to think of the drug problem as of minor importance, which leads meny potential juvenile addints to go through the juvenile system without any guidance or health care in preventing them from becoming another addict on the streets. As a result, juvenile courts possess no particular law regarding drug offenders who are minors. Therefore, there are no city sponsored treatment center and no drug rehabilitation vathods within the juvenile system. The organizations known for drug addicts are sponsored by citizens and civic grouns who realize drug problem in the city. According to Mr. David G. Brown, who is an coordinator of the development office of St. Louis Juvenile Division, only twenty per cent of the juveniles who have been to detention centers have a drug problem. These juveniles were not sent to detention centers a reform schools in behalf of their drug problem. This twenty per cent of juveniles addicts had one way or cnother committed a crime, or proven disturbed, which, however, led drugs to be an unconcern motive or factor. This percentage, however, does not include juvenile addicts who have not committed any crime for which they can be trialed for. All cases of juvenile offenders are in juvenile courts and according to the juvenile code, no type of drug is given unless prescribed by the physician. The need for judges to realize the overwhelming relation between juvenile crime and drug addiction is forever growing. Our juvenile system should be ratified to aid these negligent future citizens and help them solve their problems with open minds so as they become adults will realize the responsibilities placed upon them by society and by the power which they must meet them. The percentage may be small in the juvenile division, but, nevertheless, does not regard the fact that drug addiction may play a responsive problem in the future. For the juveniles addicts who are not offend ers of law, the juvenile division should play a serious role of the rehabilitation of the drug scene. Random Sampling of Correct Answers to Knowledge Questions (# four (4) St. Louis High School Sophomore Groups. The computerized data which will follow this progress report will show much more detail and comparative statistical information on the responses of the surveyed groups. However, the table at the right shows a general lack of knowledge about specific drugs and their offects. it of a possible 37 correct answers, only. one (1) respondent out of 1,051 scored one correct answer over the 50% margin. The one overwhelming majority of correct answers were within the 0 to 5 category, Similar analysis can be drawn simply by comparing the figures noted on the chart. 18 4 2 \ U Page 12 ion and interviews obtained from: officers, orth Grand Branch)...2802 d. Grand...534-7310. evenile Detection Center...920 N. Vandeventer o the North Grand Branch, but little information was he police officers and judges at the detection center but preferred to remain amonymous. juvenile courts do not consider drug addiction among mes of the juvenile offenses. Their main interest is a the juveniles involved in crime, broken homes, the tal disturbances. However, many juvenile judges do not m be a main connection of the juvenile offenders. For its crime has been committed by juvenile addicts in the confines of the law to support their drug needs. From the confines of the law to support their drug needs. From the use of drugs as a mean of an escape from their And in this sense, the drug problem is the last iges lack on the lization of the true drug problem in hink of the typroblem as of minor importance, enile addict. Use through the juvenile system
wither in preventing than from becoming another addict on emile courts possess no particular law regarding drug refore, there are no city sponsored treatment center hods within the juvenile system. The organizations unsored by citizens and civic grouns who realize Brown, who is an coordinator of the development office, only twenty per cent of the juveniles who have been ug problem. These juveniles were not sent to detention half of their drug problem. This twenty per cent of or another committed a crime, or proven disturbed, as an unconcern motive or factor. This percentage, how-addicts who have not committed any crime for which cases of juvenile offenders are in juvenile courts and, no type of drug is given unless proscribed by the lize the overwhelming relation between juvenile crime frowing. Our juvenile system should be ratified to izens and help them solve their problems with open minds bealize the responsibilities placed upon them by society it meet them. The percentage may be small in the juless, does not regard the fact that drug addiction may be future. For the juveniles addicts who are not offend on should play a serious role of the rehabilitation of ٠ ٠ Random Sampling of Correct Answers to Knowledge Quastions (#'s I thru 44) by four (4) St. Louis High School Sophomore Groups. The computerized data which will follow this progress report will show much more detail and comparative statistical information on the responses of the surveyed groups. However, the table at the right shows a general lack of knowledge about specific drugs and their effects. Out of a possible 37 correct answers, only. one (1) respondent out of 1,051 scored one correct answer over the 50% margin. The one overwhelming majority of correct answers were within the 0 to 5 category; Similar analysis can be drawn simply by comparing the figures noted on the chart. | | _2 | . 3 | -, | 8 | | |----------|--|--|--|--|--| | C | 2 | 1 30 | 35 | 35 | _ | | | | | _ | _ | 128 | | - 3 | 31 | 20 | | 26
30 | 187
142 | | | 22 | 1 28 | 56 | 26 | 132 | | 7 | 50
31
22
14
18
18
17 | 722 | 43 | +- | 102 | | | 1 | 20 | 143 | 25 | 94 | | 7 | 1 18 | 12 | 19 | 133 | - 33 - | | : | 17 | 17 | | 11 | 1 69 | | ć | 9 | 19 | 26 | 1 12 | 66 | | 3 | 5 | 6 | 120 | 15 | 24 | | ĺ | | 17 | 3 | 8 | 12 | | 10 | ′1 <u> </u> | 13 | li | 16 | _ | | 1 | | 10 | 12 | 12 | 12 | | " | i | 3 | 2 | - | 7 | | 1. | | ╅ | ╁╾ | +- | +- | | I. | : | + | ╂ | 1 | 1 | | " | <u> </u> | ╅ | + | 11 | 11 | | 18 | ;} | + | + | +i | ti | | 18 | , | + | - | 1 | †i- | | 15 | | + | + | †÷ | ÷ | | Ž | ,— | 一 | i | +- | + | | 2 | | 1 | 1 - | 1 | ! - | | 21 | | 1 | †· | | | | 2 | | | | 1 | | | 21 | <u> </u> | | _ | | | | 25 | - | | 1 | 1 | | | 26 | | 1 | | _ | | | 27 | | | | \vdash | \vdash | | 23 | | | 1 | I | \vdash | | Zij | 1 | \vdash | | - - | 1-1 | | ین | | Τ- | | \vdash | \Box | | 31
31 | | | Γ- | | \vdash | | 31 | | | Į | Ī | \Box | | 33 | | | | | | | 31 | $\overline{}$ | | <u> </u> | _ | | | 35
35 | | | | | $\vdash \vdash \vdash$ | | 36 | | | | | Н | | 37 | | <u> </u> | | | \vdash | | 46 | 220 | 225 | 395 | 211 | 1,05 | TOTAL. ***文** # SURVEY FORM | Yes | ır in School _ | | Ago | Race | | |-----|---|-------------------------------|----------------|---------------------------------------|-------------------| | Dir | ections: Pla | ce a check to | indicate your | answer. | | | 1. | lo you think | there is a 'd | rug problem' | in this country as a | whole? | | | | Yes | No | I don't know | - | | 2. | Do you think | there is a "d | rug problem" i | in the city of St. Lo | uis? | | | | Yes | No | I don't know | | | 3. | Did you have | a drug educat | ion program in | your grade school? | | | | • | Yes | No | | | | Rat | e the program | 1 - 5 for effe | ectiveness, 1 | being most effective | - 5 not effective | | 4. | Do you have t | s drug education | on program in | your high school now | 17 | | | | Yes | No | | | | Rat | e the program | 1 - 5 for effe | ectiveness, 1 | being most effective | - 5 not effective | | 5. | have you reco | sived any infor
s? | rmation on dru | gs or drug effects i | n any of your | | | Was the info | Yes
reation effect: | ive? | Which course? | | | | If your answe | Yes A ler is no, why w | little N | o
ective? | <u>_</u> | | 6. | Have you rece | pived any drug | information o | utside the classroom | | | | Rate the properties at | Yes
gram 1 - 5 for
all. | offectiveness | If so, where?
, 1 being most effec | tive - 5 not | | 7. | Do any of you | ır friends use | hard drugs, s | moke dope or take pi | 11st | | | | Yes | No | I don't know | ••• | | 8. | Have you ever
(a) smoked made
(b) taken upp | r
arijuana?
pers? | Yos
Yes | No | | | | | | >. . | , | | | (d)
(e)
(£) | taken downers? dropped acid? shot heroin? snorted cycaine? use anything else? (what) | Yes No | |-------------------|--|--| | 9. | (e) shoot heroin?
(f) snort cocaine? | a lot some | | 10. | Have your parents talked with
NeverOften | | | 11. | Are your parents knowledgeable | e about drugs? To some extent es of policemen are | | | No | To some extent | | 12. | What do you think the attitud | es of policemen are | | 13. | Negative Indifferent Want to help I don't know Do you think the police add to | - | | | | I don't know | | | • | | | | | | | | Directions: For the following the letter on the line to the | g questions, indicat
left. | | | 14. How much concern about the city? | he "drug problem" is | | | (a) too little (b) | enough (c) t | | SURVEY FO |)RM | | | |-------------------------------|----------------------------|------------------|----------| | Age | Race | Sex | | | to indicate your | answer. | | | | a 'drug problem" i | n this country | as a whole? | | | No | I don't know | · | | | a "drug problem" i | n the city of S | St. Louis? | | | No | I don't know | · | | | lucation program in | your grade sch | 10017 | | | _ No | | | | | effectiveness, 1 | being most effe | ective - 5 not e | ffective | | cation program in | your high school | ol now? | | | _ No | | | | | effectiveness, 1 | being most effe | ective - 5 not e | ffective | | information on dru | gs or drug effe | octs in any of y | our | | No | Which course | o? | | | A little N why was it not off | o
ective? | | | | | | | | | drug information o | utside the clas | sroop? | | | No
for effectiveness | If so, where, 1 being most | effective - 5 n | ot | | use hard drugs, s | moke dope or te | ke pills? | | | No | I don't know | · | | | Yes | Но | | | | | | | | | (d) | taken domers? | | |-----|--|---| | (4) | dropped acid? | Yes No No | | | shot heroin? | Yes No | | | snorted cocaine? | Yes No | | 7.5 | use anything else? | Yes No | | (8) | mae miletitus graet | Yes No | | | (what) | 1 | | 9. | How often do you | | | | (a) smoke marijuana? | A lot some saldom never | | | (b) take uppers? | a lot some saldon never | | | (c) take domers? | a lot some saldon never | | | (d) drop scid? | a lot some soldon soldon | | | (e) shoot heroin? | a lot some solder never | | | (f) snort cocaine? | a lot some seldon never | | | (e) use envithing also? | a lot some seldom never | | | (5) 450 211) 4112115 41341 | a lot some seldom never | | | (what) | | | 10. | Have your parents talked t | with you about drugs? | | | Never | Seldom Sometimes ten Too much | | | O f t | ten Too much | | 11. | Are your parents knowledge | mable about drugs? | | | No | To some extent Yes | | 12. | | itudes of policemen are towards drug users? | | | | | | | Negative | _ | | | Indifferent | | | | Want to help | | | | I don't know | **** | | | | | | 13. | Do you think the police ac | id to the drug problem? | | 13. | | - | | 13. | Но | I don't know Yes | | 13. | Но | - | | 13. | Но | I don't know Yes | | 13. | Но | I don't know Yes | | 13. | If your answer is yes, how | I don't know Yes | | • | No If your enswer is yes, how | I don't know Yes ** do they add to the problem? | | • | No If your enswer is yes, how | I don't know Yes A do they add to the problem? | | ٠ | No If your ensuer is yes, how Directions: For the folice the latter on the line to | I don't know Yes A do they add to the problem? | | ٠ | Directions: For the folic the latter on the line to the city? | I don't know Yes we do they add to the problem? while questions, indicate your choice by writing the left. | | ٠ | Directions: For the folic the latter on the line to the city? | I don't know Yes where do they add to the problem? whing questions, indicate your choice by writing the left. | | ٠ | Directions: For the folic the latter on the line to the city? | I don't know Yes where do they add to the problem? whing questions, indicate your choice by writing the left. | | ٠ | Directions: For the foliathe latter on the line to 14. How much concern about the city? (a) too little | I don't know Yes where do they add to the problem? where do they add to the problem? where the
problem is expressed by adults in the "drug problem" is expressed by adults in | NCIL FRIC | | · | |--|--| | 15. How much do you think you know about drugs? | 22. Which of the following is hallucinogenic? | | (a) too little (b) anough (c) too much | a. orange sunshine b. deximil | | 16. How much emphasis is placed on drug education in your school? | c. nitrous oxide
d. I don't know | | (a) too little (b) enough (c) too much | 25. Having 'been on a run" means | | 1:. In this question we want you to catagorize some drugs. Listed below are names of various drugs. We want you to indicate on this form by the letters from the Key below whether they cause: | a. running grass illegally over the Hexican bor
b. dropping THC and Assorbin acid
can shooting crystal for several days
d. I don't know | | A. physical dependency B. psychological dependency C. both physical and psychological dependency D. doctors don't know E. I don't know | 24. Which of these looks and smells most like mariju a. catnip b. Gregano c. green tas d. I don't know | | "Purple Haze" H" | 25. Which of the following has the greatest overdose | | "Red Devils" "Speed" | with alcohol? a. codeine b. barbiturates | | "Gruss" "DHI" or "STP" | c. crystal d. I don't know | | 'Suashine"'The Deast" | | | "Rosies" "Fu" | 26. Most dict pills contain a. Pentoburbital Sodium | | 18. Which form of drug dependency is most likely to reoccur? | b. Mether, Artanine Hydrochloride c. Chioral Hydrotes d. I don't know | | a. Physical dependency b. Psychological dependency c. Both physical and psychological dependency d. Fedically uncertain e. I don't know | 27. The more damaging vapor for inhalation is a. tolusne b. nitrous oxide c. halium d. I don't know | | 19. What detarmines the strength or weakness of marijuana? | 28. Which of these causes immediate death if injecte | | a. The variety of marijuana b. The climate | a. epsom salts b. flat beer | | c. The soil d. All of these | c. helium
d. I don't know | | e. I don't know | i | | 20. The easiest family of drugs to overdose on is | 29. MDA, in its pure chemical form, is a a. hallucinogenic derivative of nutmeg b. combination of mescaline and speed | | a. amphotamines b. barbiturates | c. stimulant of the central nervous system | | C. hallucinogens d. I don't know | 1 | | · · · · · · · · · · · · · · · · · · · | | | 21. What do "reds" refer to? | b. poyote cactus c. stropharia cubensia mushroom | | a. Tuinals b. Seconals | d. I don't know | | c. Amobarbital/Secobarbital d. I don't know | | | 3 | | | | , | | | 2.0 | | think you know about drugs? | | |--|--------------------| | little (b) enough (c) too much | | | s is placed on drug education in your school? | | | little (b) enough (c) too much | | | we want you to categorize some drugs. Listed ious drugs. We want you to indicate on this the Key below whether they cause: | d below
form by | | ical dependency hological dependency physical and psychological dependency prs don't know hological dependency to don't know | , | | | | | ''speed" | | | ''DMT'' or "STP" | | | "The Beast" | | | "Fu" | | | ig dependency is most likely to reoccur? | | | endency
i dependency
l and psychological dependency
certain | | | the strength or weakness of marijuana? | | | of marijuana | | | ·
- | | | ly of drugs to overdose on is | | | | | | for to? | | | ecobarbital | | | , | | | | · | |-----|--| | 22. | Which of the following is hallucinogenic? | | | a. orange sunshine | | | b. daximil | | | c. nitrous oxide | | | d. I don't know | | | | | 23. | Having "been on a run" means | | | a. running grass illegally over the Hexican border | | | b. dropping THC and Assorbin acid | | | ch shooting crystal for several days | | | d. I don't know | | 24. | Which of these looks and smells most like marijuana? | | | a. Catnip | | | b. cregano | | | C. green tea | | | d. I don't know | | | | | 25. | | | | with alcohol? | | | a. codeine | | | b. barbiturates | | | c. crystal | | | d. I don't know | | 26. | Host diet pills contain | | | a. Pentohurhital Sodium | | | b. Methosphitanine Hydrochloride | | | c. Chioxel livicates | | | d. I don't know | | 45 | Managara A | | 27. | The more damaging vapor for inhalation is | | | a. toluene | | | b. nitrous oxide | | | c. helium
d. I don't know | | | G. I don't know | | 28. | Which of these causes immediate death if injected? | | | a. epsom saits | | | b. fist beer | | | c. helium | | | d. I don't know | | •• | 1mt 1-1a | | 29. | MDA, in its pure chemical form, is a | | | a. hallucinogonic derivative of nutmeg | | | b. combination of mescaline and speed | | | c. stimulant of the central nervous system | | | d. I don't know | | 30. | Psilocybin is a der vative of | | | a. poppies | | | b. peyote cactus | | | c. stropharia cubensia mishroom | | | d. I don't know | | | | | | | | | | | | | | | | | | • | |-----|--| | 31. | Host THC sold on streets contains | | | a. low-grade LSD | | | b. animal tranquilizers | | | c. synthetic marijuana | | | d. I don't know | | 32. | which of these is not a side effect from using a dirty needle? | | | a. hepatitis | | | b. dysentery | | | c. subscure bacterial endocarditis | | | d. I don't know | | 33. | Which of these is not a side effect of stringing speed? | | | a. paranoia | | | b. high blood pressure | | | c. feelings of love and peace d. I don't know | | | d. I don't know | | 34. | A more potent form of the marijuana plant is | | _ | a. belladonna | | | b. hashish | | | c. loco waed
d. I don't know | | | a. I dou't whom | | 35. | Withdrawal pains cannot occur on | | | a. Smack | | | b. mescaline
c. downers | | | d. I don't know | | | | | 36. | Horning Glory Seeds are a | | | a. hallucinogen b. depressant | | | C. narcotic | | | d. I don't know | | | Manufacilia I of a g | | 37. | Tryptamine is the base of a. NDA | | | b. STP | | | c. DMT | | | d. I don't know | | 38. | STP was originally developed as a | | | a. therapy for treating certain mental illnesses | | | D. Secret military weapon | | | c. Commercial drug for use in small doses only | | | d. I don't know | | 39. | | | | religious cerezonies is known today as | | | a. mescaline | | | b. peyote | | | c. marijuana
d. I don't know | | | er e don e Alium | | | | | |) . | | | · • • | 40. Which of these substances is most commonly found a. speed b. beladonna c. strychnine d. clinical LSD e. I don't know 41. Opium is most commonly a. smoked b. eaten ground and sniffed I don't know 42. The most physically addicting is a. nutmeg b. tobacco c. marijuana d. I don't know 43. Which barbiturates are preferred by the drug user a. long acting b. intermediate or short acting c. ultra-short acting d. I don't know 44. Hisuse of what drug carries the greatest federal a. Hallucinogens b. Opiates c. Stimulants d. Depressants e. The penalties are the same for all drugs f. I don't know 45. If you were "busted" for using drugs, who would y got help from? a. parents b. police c. school official d. teacher e. friends f. doctor g. psychologist Pick three you would most likely want. Number th 46. How would you change or improve drug education for (CIRCLE THOSE ANSWERS YOU WANT.) a. More realistic films 90 Talking to resource people who have used drug. Have this course taught by teachers who know. d. Have this course instructed by a medical doct drugs from actual experience | n streats contains
SD | |---| | quilizers
arijuana
M | | is not a side effect from using a dirty needle? | | ctorial endocarditis | | is not a side effect of stringing speed? | | pressure
love and peace
w | | orn of the marijuana plant is | | • | | s cannot occur on | | • | | teds are a
n | | • | | he base of | | | | lly developed as a
treating cortain mental illnesses
ary weapon | | rug for use in small doses only | | has been used for ce.turies in American Indian
Onies is known today as | | | | 40. | Which of these substances is most commonly found in street acid? | |-----|--| | | a. speed | | | b. beladonna | | | c. strychnine | | | d. clinical LSD | | | e. I don't know | | 41. | Opium is most commonly | | | a. smoked | | | b. eaten | | | c. ground and sniffed | | | d. I don't know | | 42. | The most physically addicting is | | | a. nutmog | | | b. tobacco | | | c. marijuana | | | d. I don't know | | 43. | Which barbiturates are preferred by the drug user? | | | a. long acting | | | b. intermediate or short acting | | | c. ultra-short acting | | | d. I don't know | | 44. | Hisuse of what drug carries the greatest federal penalty? | | | a. Hallucinogens | | | b. Opiates | | | c. Stimulants | | | d. Depressants | | | e. The penalties are the same for all drugs | | | f. I don't know | | 45. | | | | got help from? | | | a. parents | | | b. police | | | c. school official | | | d. toacher | | | o. friends | | | f. doctor | | | g. psychologist | | | Pick thrae you would most likely mant. Number them in order of preference. | | 46. | How would you change or improve drug education for all students? | | | (CIRCLE THOSE ANSWERS YOU WANT.) | | | a. More realistic films | | | b. Talking to resource people who have used drugs | | | c. Have this course taught by reachers who know something about | | | drugs from actual exparience | | | d. Have this course instructed by a
medical doctor | | | | ٦, ن | | c. Others | |-----|---| | | | | | | | | | | 47. | What do you think of this survey? a. like b. dislike c. love d. hate | | | o. undecided | | | COMENTS: | SUPPLEMENTAL SURVEY QUESTIONS | 1. | Name some drugs that you have heard of, or have come in c (No more than five) | |----|---| | | | | 2. | Of the drugs you named above, which ones do you think are | | | a. Depressants | | | h Venestics | | | c. Stimulants | | | d. Psychodelics | | | e. Hallucinogens | | | f. I don't know | | 3. | How did you hear about or come in contact with these drug | | 4. | What do you know about withdrawal? | | s. | What is the difference between Physical Dependency and Pi | | 6. | Name the drugs which you have experimented with at least | | 7. | a. Take one of the drugs you have experienced personally this drug does to you? | | | b. What did the drug do to you, or did the drug do what | | 8. | How do you fael about having taken drugs? | 91 | . -7- | | |--------------|---| | | SUPPLEMENTAL SURVEY QUESTIONS | | | Name some drugs that you have heard of, or have come in contact with.
(No more than five) | | this survey? | | | COMPRENTS: | 2. Of the drugs you named above, which ones do you think are: a. Depressants b. Narcotics c. Stimulants d. Psychodolics e. Hallucinogens f. I don't know | | | 3. How did you hear about or come in contact with these drugs? | | | 4. What do you know about withdrawal? | | | 5. What is the difference between Physical Dependency and Psychological Dependency? | | | 6. Name the drugs which you have experimented with at least once but do not use now: | | | 7. a. Take one of the drugs you have experienced personally: What do people say this drug does to you? | | | b. What did the drug do to you, or did the drug do what you expected? | | | 8. How do you feel about having taken drugs? | | ¥. . | 9 | # METRO HIGH SCHOOL YOUTH & DRUG PROJECT Student Comments on Questionnaire #### School: Roosevelt Good idea to oducate about drugs but course shouldn't be mandatory should be personal descision. I think it is a great ideal and would like to take it if we do get it here at Roosevelt. I would like to learn more about drugs, in any way. That is a great thing, trying to start something like that. I like it!!! I don't take drugs and I don't care about drugs because I will stay away from them & stick to drinking. # School: Vashon I think this is a very good survey for students because it should give people a lot to think about drugs and the problems with drugs how they affect you and your lifa. I think its okay because its not hurting anyone and not helping either. Is anything going to be done to help our school get more information about drugs, after filling this form. I do think kids should know more about this stuff. I, myself wouldn't mess with the junk, not because I know so much about it, because I don't. I know just a little. I just don't what to got hooked on trash like that or killing others or myself to satisfy my hunger for it. In the survey I think you should have explained the question more clearly to be understood. # School: McKinley "I know little or nothing of drugs." "Its stupid if someone thought and ready believed that we would answer this truely. HA." It was pretty good but there were many items that I didn't understand. It took care of a wide variety of drugs. This survey was all right but Im not going to say that I liked it because the question was personal and some of them were hard. But I feel we should have put our own opionion down instead of multipule choice and it would of been mare better. This is agood way to begin to holp many pecyle on drugs by finding out how much they know. 40 # School: McKinley cont'd The kids at school really need to have a course taug them about drugs. Host kids are very ignorant on the Things such as MDA, STP, DMS & THC are not used in the and which I dought I ever hear them before. Others, & mescaline I'm not familiar with. #### School: Beaumont I would rather you put it in a simplar why, but I di I think it's very efficient to see how far the drug be given to adults of all fields, because they are s of this dope. The survey dosen't bother me is was OK. It brings o about drugs. But does not go deep enough to find ou drug addiction. Some of the questions could be modified for better u I think there should also be a survey for the people boverages. Everyone's so upset about the young peop think they should be equally concerned about the old I don't think either should be legalized so stop the too. #### School: Soldan I'm very glad that someone took the time out to ask? and now they they can plainly see how little we know someone will now try to give us programs telling us know better. I think that the students should see more films about There are many questions and statements on this sur about and I didn't know the answers to a lot. I would them and I think it would be very helpful to me and If the program come through it should be a real assi vention of drugs. #### School: Summer "I hope that the students in Summer learn something there are students in Summer that are on drugs. I de ide to stop using them." "I think the survey is one step of getting students more effective now. By it not being discuss in sch 19 to # HIGH SCHOOL YOUTH & DRUG PROJECT edent Comments on Questionnaire but drugs but course shouldn't be mandatory should eal and would like to take it if we do get it here like to learn more about drugs, in any way. That is start something like that. I like it!!! don't care about drugs because I will stay away good survey for students because it should give out drugs and the problems with drugs how they its not hurting anyone and not helping either. done to help our school get more information about is forc. now more about this stuff. I, myself wouldn't moss are I know so much about it, because I don't. I just don't what to got hooked on trash like that or I to satisfy my hunger for it. u should have explained the question more clearly e of drugs." hought and ready believed that we would answer this here were many items that I didn't understand. It ety of drugs. t but Im not going to say thet I liked it because I and some of them were hard. But I feel we should In down instead of multipule choice and it would of in to help many people on drugs by finding out how y_0 # School: McKinley cont'd The kids at school really need to have a course taught that would toll them about drugs. Host kids are very ignorant on the subject. Things such as MDA, STP, DMS & THC ere not used in the Negro neighborhoods and which I dought I ever hear them before. Others, such as Hallucinogens & mescaline I'm not familiar with. ## School: Beaumont I would rether you put it in e simpler why, but I did like it anyway. I think it's very efficient to see how for the drug problem has gone. Should be given to adults of ell fields, because they are sometimes primary sources of this dope. The survey dosen't bother me is was OK. It brings out how much you know about drugs. But does not go deep enough to find out whet situation cause drug addiction. Some of the questions could be modified for better understanding. I think there should also be e survey for the people who drink alcoholic bevarages. Everyone's so upset about the young people and their dope I think they should be equally concerned about the old folks and their elcohol. I don't think either should be legelized so stop the legal selling of alcohol too. # School: Soldan I'm very glad that someone took the time out to ask us stions about drugs and now they they can pleinly see how little we know about drugs. I hope someone will now try to give us programs telling us about drugs. So we will know better. I think that the students should see more films about drugs and things. There ere many questions and statements on this survey that I've never heard about and I didn't know the answers to a lot. I would like to know about them and I think it would be very helpful to me and a lot of more young adults. If the program come through it should be a real assistent to the future provention of drugs. # School: Summer "I hope that the students in Summer learn something from this program end if there are students in Summer that are on drugs. I hope they read this and decide to stop using then." "I think the survey is one step of getting students to think on the subject more effective now. By it not being discuss in school or at home what else ### School: Summer cont'd is going to get us to thing about. Besides out in the streets." "I like this survey because it could come in handy when they do start a program for drug abuse and drug addiction in this school. Our school should be more concerned with this drug problem." "Drugs are really a problem I try to stay away from people who use dope. I have one friend to drops acid. I don't know as much about drugs as much as I would like too. This survey is very good and the drug program should be extended." "The reason I liked this survey was because it awakened me to so things I didn't know. Even though I don't think I'll ever use drugs there might someday be a day when I would. I think this survey also awakened most of the drug using students here who don't know what they're doing. I think the facts should be brought to Mr. William's attention so that he could help with organizing a class at Summer for all the drug using students and non-drug using students to find out more, because drugs is a problem oven here at Summer." Because I think someone should care because ' know one cares its like have no people in the world, but if someone does. I
can save the life of people from getting on drugs. I like this survey because it means to me that someone or somebody out their really cares about you and others. I really think drugs is bad for your health, because if you'll young and want to have children later on in life this is something you can not do this may have affect on your child." I think they should bring a drug concertion class in the schools for those who don't know enough about drugs. I wish that something do be done about dope. It is just so easy to got. Too many people are just trying it out for size and enjoying it. Soon the whole high schools, grade schools, and colleges will be using it. My brother, my boyfriend, and most of my friends use it. Mostly just smoke, but I wish they didn't. I wish something would be done. I nean fast. "Just great", what you are trying to do, because students like myself would like to find out more about drugs from one who knows what he/she is talking about than in the streets where as we may be not strong enough and find ourselfs on the "dope". Thank You Very Much (Love and Peace to all) "I think Summer along with the rest of the black schools in St. Louis should have drug programs and films because this is mainly in every school and if we don't know about some of the right things about drugs it'll probably hurt us later on in life. You're wondering why we do this right? Mell most of the poople I've talked to about this say they do it because they haven't. "If more people would open their eyes and see how this country is going down because of drug's, then maybe more people would try and help. But as it seem's nobody caros and nobody is really trying to help the young people of today see what they're doing. Sure it mostly hard for the black kids who grow up without father, because I myself did not have people who really cared, and that's why I don't use drugs as much as my firends. Really Idon't use them except for a cople of joints." # Madison, Wisconsin # Evaluating Drug Education Like the students in St. Louis, the students in Madison, Wisconsin, also directed their attention to the drug education curriculum operative in their city, also hoping to upgrade its efficiency. However, the students in Madison had a very different kind of curriculum before them. Whereas St. Louis was reported to have had a very minimal and out-dated curriculum, with no official drug policy as to the handling of drug users, Madison's curriculum was fairly advanced and extensive. In addition, Madison had a well-defined, city-wide school drug policy which emphasized counseling rather than policing the students. The Wisconsin Student Union recognized the fact that the drug curriculum in Macison was in many ways superior to that of other cities. The students praised the curriculum for not moralizing and for maintaining an objective, factual approach. What disturbed the students, however, was the fact that, notwithstanding its objective style, the purpose underlying the drug curriculum was still to inculcate anti-drug attitudes. Furthermore, the students did not believe that such attitudes were catching on, despite the exceptionally well-designed curriculum. It was this last hypothesis which the Wisconsin Student Union proposed to investigate for its project. The goal was to research curriculum-related changes in student attitudes on drugs. To do so the students developed and administered questionnaires which would measure student drug attitudes, particularly in relation to the attitudinal goals of Madison's drug curriculum for grades 4-6. In order to perceive changes in attitude, they administered the questionnaire to two different grade levels—to fifth graders and seventh graders. One class of approximately 25 students was involved for each of the two grade levels. The Wisconsin Student Union itself acknowledged the importance of having a much larger sample than 50, and of having a control group in an attitudinal survey of this type. Unfortunately, limitations of time and money precluded both the larger sample and the control group, although both measures would admittedly have enhanced the validity of the conclusions. Nevertheless, the conclusions which did emerge from this survey were some of the most interesting of the HSSP. The students concluded from their sun ey that early attitudes toward drugs will change in the natural course of adolescence, since adolescence implies re-examination of values and opinions. The older students paid less heed to the advice of parents, teachers, and police on drug issues. On the other hand, they paid much greater attention to their friends' drug opinions. During the fifth grade, many students indicated a strong aversion to drug users; no such aversion was pronounced among the seventh graders. In short, there was evidence to suggest that anti-drug attitudes actually decreased during the period when the primary drug curriculum was being taught. From such survey results, the Wisconsin Student Union formed an interesting set of recommendations. The students suggested that there was no sense in trying to inculcate anti-drug values which seemed bound to be dropped in adolescence. Instead, they recommended that drug educators stop fighting drugs and start dealing with the realities of drug use. They recommended a new approach to drug education which would place the problems of drug abuse within a far broader social-problems context. As they saw it, the real problem was alienation. At home, in school, on the job, young people feel alienated from the social institutions that affect their lives. And so they devise activities which would help them to resist or escape alienation. "pot parties, drinking, stock car racing, sex, political intriguing against the school administration, and a broad range of interests characterized chiefly by their illicit or semi-illicit natures." This is the angle from which Madison's student group recommended that educators ought to approach drug curricula. It is DAC's belief that such insights represent a particularly valuable contribution to the drug abuse field. Background Information # Madison, Dane County, Wisconsin # Demographic and Background Data population (1970): 173,258 -- total 2,607 -- black (1.4% of total) 2,184 -- races other than black or white (1 7,401 -- born outside of US (4.3% of total) 1,057 -- born in U.K. or Canada (.6% of total) We decided to use the 1970 census figures on housing to attempt with idea of Hadison's class breakdown, on the assumption that housing related to income, and income is closely related to class. Madison housing and living trends have followed a pettern typica moderately large, middle-eged cities -- as the housing in the central and fills with atudents and poor peoples, the more affluent tend to mi fringes of the city. According to census figures for the tracts on t periphery of the city, from which our study population was drawn, the homes are single-family, owner-occupied dwellings, generally ranking 55% of housing condition indices. Our subjective impressions corrobo there are, for example, no high-rise or low-cost housing projects in and our impression on the whole is that the area is mostly middle or, class, with a few (possibly two or three) neighborhoods deviating each the average. りぃ n the natural course of adolescence, examination of values and opinions. ess heed to the advice of parents, issues. On the other hand, they paid eir friends' drug opinions. During the indicated a strong aversion to drug as pronounced among the seventh evidence to suggest that anti-drug during the period when the primary ught. the Wisconsin Student Union formed mendations. The students suggested trying to inculcate anti-drug values ropped in adolescence. Instead, they loators stop fighting drugs and start drug use. They recommended a new which would place the problems of er social-problems context. problem was alienation. At home, in eople feel alienated from the social lives. And so they devise activities sist or escape alienation. "pot parties, sex, political intriguing against the broad range of interests characterized illicit natures." ich Madison's student group recomnt to approach drug curricula. It is hts represent a particularly valuable e field. #### Background Information # Madison, Dane County, Wisconsin # Demographic and Background Data population (1970): 173,258 -- total 2,607 -- black (1.4% of total) 2,184 -- races other than black or white (1.2% of total) 7,401 -- born outside of US (4.3% of total) 1,057 -- born in U.K. or Canada (.6% of total) We decided to use the 1970 census figures on housing to attempt to develop some idea of Hadison's class breakdown, on the assumption that housing is closely related to income, and income is closely related to class. Madison housing and living trends have followed a pattern typical of most moderately large, middle-aged cities -- as the housing in the central areas decays and fills with students and poor people, the more affluent tend to migrate to the fringes of the city. According to census figures for the tracts on the western periphery of the city, from which our study population was drawn, the majority of homes are single-family, owner-occupied dwellings, generally ranking in the top 50% of housing condition indices. Our subjective impressions corroborate this -- there are, for example, no high-rise or low-cost housing projects in this area -- and our impression on the whole is that the area is mostly middle or upper-middle class, with a few (possibly two or three) neighborhoods deviating each way from the average. Hadison schools have established curriculs for drug education in grades 4, 6, 9, and 11-12. Our interest was directed mainly toward the curriculum for grades 4 and 5 (included in the brown spiral notebook enclosed), for which we did our research. The curriculum for grades 9 and 11-12 is included also (in the yellow spiral notebook) for comparison. The Madison Public Schools
administration apparently has no hard-and-fast guidelines for piecentation of the drue curricular, rather, they write the curricular use and direct the building-level principal to insure that it is presented to the students. There is no set method of trachine followed, but the usual pattern seems to be one of "team traching" all the teachers at a given grade lavel will contribute to the curriculum according to their expertise -- biology teachers would address tha question of the effects of chemicals on biological systems, social studies teachers would consider drugs as a social issue; doctors, pharmacista, policemen, etc., would spesk to large groups of students on technical aspects of the problem beyond the extent of the teachers' competence. Obviously, not all teachers could be involved in such a program (language teachers, for example, would probably be left out), so students would spend part of their day in regular classes, part of the day in large-group sessions, and the remainder in regular classes pursuing the drug issue. Depending on the amount of depth decided upon by the teachers, the unit could run anywhere from one or two to possibly three weeks. The flexibility of such an approach makes a great dest of sense to us, in that it allows for inputs based on student need (a west-side middle school, for example, might conceivably take a vary different approach to drugs than would a south-side middle school, simply because of the difference in background of the students). Unfortunately, the student inputs are not put in by the students themselves, rather, they are administration and faculty perceptions of student needs and interests. Nor doca the solution of actual atudent involvement in the planning of drug curricula and presentations suffice -- auch involvement could easily be seen by peers as "carrying water" for the administration, particularly given the secrecy about drug use smong most drug users. In our opinion, the 4-6 curriculum, though in trends in some places to suggest its own values as attitudinal goals, is fairly well done. For example, the idea that pages 7-9 same to be purauing -- that there are many different ways of handling social problems -seems to us to be crucial to the schola idea of drug education. Also, on page 13, the idea that sil drugs -- not just heroin or marijuana -- are potentially dangerous strikes us as being important. On the other hand, the scenario on page 25, in which two people are trying to convince a third to experiment with druge, snacks of the "dresded pusher." Also, the 4-6 curriculum places a great deal of emphasis on the drugs-and-the-individual aspect of the problem, and relatively little on the drugs-and-society aspect. The high school curriculum, particularly on pages 14-17, doas go into what it calls the "societal approach," but not in the direction that we would suggest. One of the most important parts of high school and pre-high school cultura is not "rebellion," but escape from alienation -- schools are alienating, home interests -- pot parties, drinking, atock car modification political intriguing against the school administration, an interests characterized chiefly by their illicit or seni-its the sngle from which we would write a drug curriculum for the sngle from which we would write a drug curriculum folds school Students, including drugs as a major topic, and isl outlined in the 4-6 curriculum, but extending beyond the school, at home, on the job, and in society as a whole, at school, at home, on the job, and in society as a whole bout it. Such a curriculum would perforce involve student preparation, since atudents best understand the parsmeters problems. Hopefully, the problem of paer pressure running involvement in the curriculum planning would be lessened it since it would deal less directly with the question of drup problems confronting the atudents. is slienating, etc., so people tend to group together under POLI 1 The Madison Public Schools policies on drugs and drug and easygoing. Counselors and other school personnel are information garnered from students about student drug use. a policy of searching lockers State law does not, however lainty of student-counselor conversations. Though lockers a systematic basis, the school reserves the right to search to do so. Administration information as to student drug use is a through informal contact and conversation with students. in sn incident at Hadison West high school in the 70-71 sc popular assistant principal was working with a group of perilar to that outlined under I-C, pages 15-16 of the high s involving only one achool. The project went fine until the gave the atudents a file in which ha had been collecting if drug curriculs. Inadvertently, he included in the file the had developed on atudent drug users and dealers through his student body. MPS does not allow armed police to patrol the halls, of the buildings: in fact, s proposal to place police in it basis was turned down by the achool board. The schools all they or the Hadison Police Dept. have undercover police of in the schools. While we doubt that aither the police or such a fact if it were true, we have no concrete reason to The schools provide some counseling to atudents with the medium of atudent counselors. Typically, in a middle population in three grades, there will be three counselors be responsible for dealing with the atudents on one grade may have an area of specialization -- a.g., the draft, voc -- to deal with atudents who have problems that the ather to having a sizeable body of previous experience in counse various pharmacological classifications of drugs, their af where to get help with dependency problems, and so on. In would have a list of contacts (doctors or pharmacists, pol other community resources knowledgeable on the topic) who dent with additional help or information. 1112 ^{*} This and all subsequent comments in this section refer to the 4-6 curriculum. As far as we were able to tall by our experience in the Madison schools, the high school curriculum is not taught in the formal way that the 4-6 curriculum is.—- as a matter of fact, we never did receive sny exposure to the high school curriculum during our years at chool (1967-72). Paga 7 of the high school curriculum suggests that it be presented "whenever the teacher feels that it is the right time." With no more pressure on the issue than that, we would surmise that the high school teachers do not force the issue any more than is necessary. ablished curriculs for drug education in grades 4, E was directed mainly toward the curriculum for the brown spiral notebook enclosed), for which we did for grades 9 and 11-12 is included also (in the comparison. Is administration spparently has no hard-and-fast file drus curricule. Tather, they write the curricule level principal to insure that it is presented to the ethod of reaching followed, but the usual pattern ling" -- all the teachers at a given grade level will according to their expertise -- biology teachers would ffects of chemicals on biological systems, social ar drugs as a social issue; doctors, pharmacists, to large groups of students on technical aspects of of the teschera' competence. Obviously, not all such a program (language teachers, for example, so students would spend part of their day in large-group sessions, and the remainder in registrate. Depending on the smount of depth decided could run anywhere from one or two to possibly in approach makes a great deal of sense to us, in d on student naed (s west-side middle school, for e a very different approach to drugs than would a ly because of the difference in background of the student inputs are not put in by the students themistration and faculty perceptions of student needs olution of actual student involvement in the plansentations suffice -- such involvement could easily water" for the administration, parkicularly given ng most drug users. In our opini a, the 4-6 cure places to suggest its own values as ettitudinal or example, the idea that pages 7-9 seem to be y different ways of handling social problems -ha shole idea of drug education. Also, on page 13, just heroin or marijuana -- are potentially dan-ortant. On the other hand, the scenario on page wing to convince a third to experiment with drugs, Also, the 4-6 curriculum places a great deal of Andividual aspect of the problem, and reletively litspect. The high school curriculum, particularly hat it cells the "societal approach," but not in gest, parts of high school and pre-high school cultura from alienation -- schools are alienating, home 101 is slienating, etc., so people tend to group together under the aegis of common interests -- pot parties, drinking, stock car modification and racing, sex, political intriguing against the school administration, and a broad range of other interests characterized chiefly by their illicit or semi-illicit natures. This is the angle from which we would write a drug curriculum for high school and middle achiefly students, including drugs as a major topic, and incorporating the material outlined in the 4-6 curriculum, but extending bayond to deal with aliamation at school, at home, on the job, and in society as a whole, and what could be done about It. Such a curriculum would perfore involve students in its planning and preparation, since students bast understand the parameters of their own social problems. Hopefully, the problem of peer pressure running counter to student involvement in the curriculum planning would be lessened in such a situation, since it would deal less directly with the question of drugs, and more with tha problems confronting the students. POLIA1 The Hadison Public Schools policies on drugs and drug uss are fairly open and easygoing. Counselors and other school personnel are not required to report information garnered from students about student drug uss, nor do the schools make a policy of searching lockers State law does not,
however, protect the confidentiality of student-counselor conversations. Though lockers are not searched on a systematic basis, the school reserves the right to search lockers if it wishes to do so. Administration information as to student drug use is apparently gathered through informal contact and conversation with studenta. One or us was involved in an incident at Madison West high school in the 70-71 school year, in which a popular assistant principal was working with a group of people on a project similar to that outlined under I-C, pages 15-16 of the high school curriculum, but involving only one school. The project went fine until the assistant principal gave the students a file in which ha had been collecting information on drugs and drug curricula. Inadvertantly, he included in the file the "black list" that he had developed on student drug users and dealers through his contacts with the student body. MPS does not allow armed polica to patrol the halls, classes, or other parts of the buildings: in fact, a proposal to place police in the schools on a pilot basis was turned down by the school board. The schools also deny that either they or the Hadison Police Dept. have undercover police or student informers in the schools. While we doubt that aither the police or the schools would admit such a fact if it were true, we have no concrete reason to doubt it. The schools provide some counseling to students with drug problems through the medium of student counselors. Typically, in a middle school of about 6-700 population in three gredes, there will be three counselors. Esch counselor will be responsible for desling with the students on one grads level, end in addition, may have an area of specialization -- e.g., the draft, vocational education, drugs -- to deal with students who have problems that the other counselors are unable to handle competently. In the instance of drugs, the "specialist", in addition to having a sizeble body of previous experience in counsaling, would know the various pharmacological classifications of drugs, their effects on the body, where to get halp with dependency problems, and so on. In addition, he/she would have a list of contacts (doctors or pharmacists, police, lawyers, and other community resources knowledgeable on the topic) who could provide the student with additional help or information. Unfortunately, a counselor with responsibility for upwards of 200 people can provide very little individual_attention. to anyone, particularly in the letter part of the school yesr when student class schedules for the upcoming year are being made out. This is particularly true of the counselor responsible for the aighth grade students who are going on to high school. Moreover, with the pressure of that many students, the counselor must inevitably remain somewhat aloof -- in some schools, counselors are forced to make appointments rather than keeping an open-door policy. As a result, students tend to keep their own counsel; during our years at achool, few students ever sought out a counselor except during the spring, when next year's schedule was being planned. Furthermore, one of the accial aspects of drug use emong young people is the paramote that develops, in which the counselor is seen as an agent of the achool, and is therefore suspect. Being a university town, Madison's ecommunity resources on drugs cover the whole range from the doctor to the dealer. Host of the programs ere privately run, end perhaps surprisingly, most are controlled or at lesst heavily influenced by Madison's youth-student community. There are two programs in the Madison community that fall under the ruhric of "educational programs" -- the Drug Information Center and People's Office/Acid Rescue. The Drug Information Center began in the fall of 1970 with funding granted by the Law Enforcement Assistance Administration under the Federal Safe Streets Act, through tha University Foundation and the Wisconsin Council for Criminal Justice. Federal funding was discontinued in January 1973; the Center is presently funded by the University of Misconsin, and will be funded until June 30, 1973. After that time, the center will be looking for outside funds; if sources can't be found, it will be forced to close. While the Center is currently funded by the University, and is housed in offices owned by the University, all decisions are made by the center's staff. The staff consists of 10 paid membera, 5 "placements" -- graduate students doing degree work through the Center -- and about 20 part-time volunteers. The Center is located on the eastern boundary of the UW campus, near the center of the student-youth community. We would therefore surmise that most of its clientele come from that community es opposed to, say, high school or middle achool students. While it is geographically part of the UW, the center makes en effort to serve all of Madison, as well as Dane County and the aurrounding area. Regular hours are maintained, a talephone is kept open, and people are encouraged to drop in and take adventage of the Centar's resources (see Appendix). The principal philosophy of the Center ia that there is no such thing as a "drug problem" per se. Rather, there are "problem-problems" that are complicated, often severely, by drugs. The center therefore provides a copious amount of information on drugs to anyone interested in pharmacological technicalities, and makes sure that the people who work there know how to retrieve information required by someone with questions, but their main thrust is informal, anonymous counseling to get at the "problem-problems" that pharmacological technicalities don't reach. Henca, most of the people at the center come from social science backgrounds -- social work, law, psychology, guidence counseling -- rether than from the medical or pharmacy schools of the UW, though such people are not turned away by the center if they are interested in working with it. When fanced with crisis attuations, the Center staff cen call on emergency facilities at four hospitals in the downtown ares; for answers to medical/pharmacological questions beyond 1110 their ability, they rely on the UW medical and pharmacy so People's Office/Acid Rescue is very similar in format Center -- low-key, easygoing, and informat; recognized ewa se the place to take any problem from an inability to find PO/AR differs from the DIC in that it is staffed and run b posed to atudents, and in that its primary aim is to provi services as opposed to baing a counseling/education rasour services provided by PO/AR include maintenence of a rida b phone numbers of all movement groups and co-ops in the Had directory for transients, a crisis center during police ridistribution of a weekly underground community news service Acid Rescue. As presently constituted, Acid Rescue is an extension consisting of membera of the PO staff who have had a large hendling the normal day-to-day business of the organization adapt at relating to a wide variety of people over the tell usually have no more qualifications for the job than their ple" (though there are two social workers on the staff) and book reading on drugs -- types, effects, apecific hazards, PO/AR relies on the area hospitals, and the medical and phyproblems outside of its range of ability. The PO/AR staff is made up of 28 regular members, 5 8 trainees. Irragular members work when they can spare the for regular members regular members work two 4-hour shifts a weekly general meating at which decisions for the organi PO/AR decisions are made by the staff, which controls the funded by the community, through admission to weekly banes a voluntary 1% "sales tax" assessed at co-op food storas as enterprisee. Traines members work on a more irregular schedule the since they era required to do quite a few shifts working i "veterans" until an astimation can be made as to their ebi Their training involves an sequaintance with the physicalits resources, and experience in handling aucida and over role-playing eituations, then in practice calls, leter in ations The training sessions last a minimum of 20 hours maximum) during which the traines is evaluated by the rague open-mindedness, senativity, and ability to stay loose is who are unalle to meet the group's critaria aré dropped. In our of inion, organizations like the DIC and PO/AR communi' s ould be without; our only compleint is that the ple Programs such as those of PO/AR, with alight adapts serving the needs of people outside to the atudent-youth a groups would be one axample. As pertains specifically to about both organizations, in our opinion, is that they pus "problem-problems" than on "drug problems." While we're s istical data exists in this area, we would surmime that a e a bed, and a little sympathy and understanding from aomeous do a lot mora good for a 16-year-old runaway -- or for the person faced with problems, irregardless of whether or not than any lecture at school, at home, or at the pracinct sa Granted, a cup of coffee won't stop someone from using drutes, firmly applied and coupled with a little negative re accomplish wonders. But aven if such methods stop young s inselor with responsibility for upwards of 200 people individual attention to anyone, particularly in the latter then student class schedulss for the upcoming year are particularly true of the counselor responsible for the are going on to high school. Horeover, with the pressure Counselor must inevitably remain somewhat aloof -- are forced to make appointments rather than kesping a result, structus tend to kesp their own counsel; during students ever sought out a counselor except during the schedule way being planned. Furthermore, one of the among young peopls is the paranois that develops, in the analysis and agent of the school, and is therefore suspect. wm, Madison's community resources on drugs cover the er to the dealer. Host of the programs are privately agly, most are controlled
or at least heavily influenced community. Is in the Madison community that fall under the rubric the Drug Information Center and People's Office/Acid Centsr began in the fall of 1970 with funding granted istance Administration under the Federal Safe Streets y Foundation and the Wiaconsin Council for Criminal was discontinued in January 1973; the Center is presently f Wisconsin, and will be funded until June 30, 1973. r will be looking for outside funds; if sources can't it to close. errently fund'd by the University, and is housed in reity, all decisions are made by the center's staff. aid members, 5 "placementa" -- graduate students doing ster -- and about 20 part-time volunteers. on the eastern boundary of the UW campus, near the community. We would therefors surmise that most of it community as opposed to, say, high school or middle ia geographically part of the UW, the center makes an eon, as well as Dade County and the surrounding area. d, a telephone is kept open, and people are encouraged ge of the Center's resourcea (see Appendix), my of the Center is that there is no such thing as ather, there are "problem-problems" that are complicugs. The center therefore provides a copious amount enyone interested in pharmacological technicalities. ple who work there know how to retrieve information. estions, but their main thrust is informal, anonymous roblem-problems" that pharmacological technicalities tha people at the center come from social sciance law, psychology, guidance counseling -- rather than r schools of the UW, though such people are not turned re intercated in working with it. When faced with critaff can call on emergency facilities at four hospitr answers to medical/pharmacological queations beyond , 19อ their ability, they rely on the UW medical and pharmacy schools. People's Office/Acid Rescue is very similar in format to the Drug Information Center -- low-key, easygoing, and informal; recognized among the counterculture as the place to take any problem from an inability to find a room to a bad trip. PO/AR differs from the DIC in that it is staffed and run by street people as opposed to students, and in that its primary aim is to provide a variety of community services as opposed to being a counseling/education resource. The community services provided by PO/AR include maintenance of a ride board, a master file of phone numbers of all movement groups and co-ops in the M-laon arsa, a "crash-pad" directory for transients, a crisis center during police riots, a headquarters for Acid Rescue. As presently constituted, Acid Rescue is an extension of People's Offics, consisting of members of the PO staff who have had a large amount of experience handling the normal day-to-day business of the organization, and who have become adept at relating to a wide variety of people over the telephone. AR members usually have no more qualifications for the job than their status as "street people" (though there are two social workers on the staff) and a large amount of book reading on drugs -- types, effects, specific hazards, etc. Like the DIC, PO/AR relies on the area hospitals, and the medical and pharmacy schools, for problems outside of its range of shilty. The PO/AR staff is made up of 28 regular members, 5 irregular members, and 8 trainees. Irregular members work when they can apare the time, or substitute for regular members; regular members work two 4-hour shifts per week, and attend a weekly general meeting at which decisions for the organization are made. All PO/AR decisions are mads by the staff, which controls the organization. Po/AR is funded by the community, through admission to weekly benefit dances, and through a voluntary 1% "sales tax" assessed at co-op food stores and other youth-controlled enterprises. Trainee members work on a more irregular schedule than the other members, since they are required to do quite a few shifts working in combination with the "veterans" until an estimation can be made as to their ability to handle the job. Their training involves an acquaintance with the physical setup of the office and its resources, and experience in handling suicids and overdose calls, first in role-playing situations, then in practice calls, later in actual emergency situations. The training sessions last a minimum of 20 hours (2-3 months is a possible maximum) during which the traines is evaluated by the regular members as to his/har open-mindedness, sensitivity, and shillty to atay loose in a criais. Trainees who are unable to meet the group's criteria are dropped. In our opinion, organizations like the DIC end PO/AR ere something that no community should be without; our only complaint is that they don't reach more people. Frograms such as those of PO/AR, wich slight adaptation, could go far in serving the needs of people outside to the student-youth community -- elderly groups would be one example. As pertains specifically to drugs, the best thing about both organizations, in our opinion, is that they put more emphasis on "problem-problems" than on "drug problems." While we'ra not sure whether any atatistical data exists in this area, we would surmine that a cup of coffes, a meal, a bed, and a little sympathy and understanding from someons who's been thers will do a lot more good for a 16-year-old runaway -- or for that matter, any young person faced with problems, irregardless of whether or not drugs are involved -- than any lacture at school, at home, or at the precinct station ever could. Cranted, a cup of coffee won't stop someone from using drugs, whereas a stiff lecture, firmly applied and coupled with a little negative reenforcement, can accomplish wonders. But even if such methods stop young people from using drugs, and leave old people feeling better, they don't get at people's problems. PO/AR and the DIC do, or at least try to; if they don't the community they sreve has the power to change them. That can't be said about most school curricula. The only treatment programs in the Madison area are run through the psychiatric wards of the two largest area hospitals, and through the Dane County Mental Health Center. The DCHMC is similar to a private clinic in size and general style of operation, but it is funded by private sources (e.g., United Way), the county, and to a lesser extent, the stata. Aside from this aspect, the DCHMC is not too different from an outpatient psychiatric ward, except in that it handles some drug cases not serious enough to warrant hospital care. We threefor did not think that extended discussion of it was nacessary. Wisconsin state law stringently protects from public view the dealings between police and minors, hence much of the information presented here will lack specific or statistical support. It comes through our contacts with the Drug Information Center, Legal Services lawyers, and UW law students. Wisconsin juvenile law provides that juveniles shall not be allowed triel by jury; rather, the juvenile court judge hears the evidence and decides the case. In his decision, the judge is given wide latitude as to the disposal of the defendant, hence the treatment in each case dopends a great deal on the circumstances involved. We have contact with social workers who have worked fairly extensively with the Dane County juvenile court; according to them, few people from Dane County are sent to reform school except in unusual situations -- dealing druge, particularly with a record of repeated offenses; no person with custody over defendant with long repeat record, etc. Counseling, assignment to a halfway house, or probation are the most common forms of punishment, although juveniles 16 years of age or older can be waived to adult court, where the penalties are somewhat more severa. Such waivers are, however, uncommon. The community attitude in regard to drug use, to the extent that it can be axtrapolated from the response of community institutions to drugs, is not uncompromising and might bast be described as "moderate." The school curriculum is fairly relaxed and on the whole non-judgemental. Dans County voters have seen fit to elect a juvenila court judge who, according to our contacts in the social work field, makes every effort to deal with people's problems through means other than reform school. While it is true that Hadison has seen some large drug raids in the past thrae or four years, this in itself does not argue an ambivalence in the community response to drugs (if it may be assumed that the police do in fact represent community attitudes), since it seems that the police devote their most diligent efforts to the raids shortly before the elections for city officials. As of the past two months, the local police chief, sheriff, and district attorney have all been raplaced by men of avovedly more liberal persussion; as a result, arrests and prosecutions for drug charges may move away from possession charges to sale charges, where they more justifiable belong. Survey Information #### STAFF The DIC staff consists of a full-time Director, Program Coordin eight part-time Specialists (all of whom are college age or recall of whom have experience in paer advising and drug education Physicians and other professionals with special expertise in the staff training and continuing back-up of the DIC staff. #### ORGANIZATION AND PURPOSE The Drug Information Center was created in August, 1970, when the Wisconsin Regents accepted a one-year grant from the University this illot project for drug education on the Hadison campus. A Advisory Drug Education Committee, created a year earlier, advisecond year the Center has been primarily funded by the Wiscons Criminal Justice. The purpose of the DIC has been to make honest factual drug inf for people to use in making decisions of benefit to themselves education should be directed to the general objective: the kin that will permit an individual to live wisely, in harmony with environment. tter, they don't get at people's
problems. PO/AR to; if they don't the community they sreve has the 't be said about most school curricula. in the Madison ares are run through the psycharea hospitals, and through the Dane County Mental miler to a private clinic in size and general undsd by private sources (e.g., United Way), the the state. Aside from this aspect, the DCMHC is tient psychiatric ward, except in that it handles ugh to warrant hospital care. We threfore did ion of it was nacessary. ently protects from public view the dealings s much of the information presented here will port. It comes through our contacts with the Services lawyers, and UW law students. rides that juveniles shall not be allowed trial ourt judge hears the evidence and decides the e is given wide latitude as to the disposal of the In each case depends a great deal on the circumstances sociel workers who have worked fairly extensively surt; according to them, few people from Dane except in unusual situations -- dealing drugs, peated offenses; no person with custody over defetc. Counseling, assignment to a halfway house, forms of punishment, .. linough juveniles 16 ved to adult court, where the penalties are someare, however, uncommon. egard to drug use, to the extent that it can be f community institutions to drugs, is not uncomproded as "moderate." The school curriculum is fairly gemental. Dane County voters have seen fit to elect right to our contacts in the social work field, people's problems through means other than reform addison has seen some large drug raids in the past alf does not argue an ambivalence in the community assumed that the police do in fact represent rems that the police devote their most diligent ore the elections for city officials. As of the chief, sheriff, and district attorney have all more liberal persuasion; as a result, arrests and y move away from possession charges to sale charges, ng. Survey Information #### STAFF The DIC staff consists of a full-time Director, Program Coordinator and Sacretary, eight mart-time Specialists (all of whom are college age or recent graduates, and all of whom have experience in peer sivising and drug education), and volunteers. Physicians and other professionale with epecial expertise in this field provide staff training and continuing back-up of the DIC staff. # ORGANIZATION AND PURPOSE The Drug Information Center was created in August, 1970, when the University of Wisconain Regents accepted a one-year grant from the University Foundation to fund this pilot project for drug education on the Madison campus. A Student-Faculty Advisory Drug Education Committae, created a year earlier, advises the Center. The second year the Center has been primarily funded by the Wisconsin Council on Criminal Justice. The purpose of the DIC has been to make honest factual drug information available for people to use in making decisions of benafit to themselves and society. Drug education should be directed to the general objective: the kind of understanding that will permit es individual to live wisely, in harmony with himself and his environment. ourd Researc' was done on one fif'h grade calss at Orchard Ridge elementary and one eventh grade class at Jefferson middle* school. | total 5th grade in James Madison Mcmorial attendance area:
total 5th grade at Orchard Ridge elementary:
size of study group: | | |--|-----| | total 7th grade in James Hadison Memorial attendance area: | 473 | | total 7th ',rade at Jefferson middle: | 232 | | size of study group: | 25 | The limitations of any survey carried out on such a small group, in terms of extrapolating from survey results, are obliour. We therefore offer the remarks on the data below nut as conclusions, but as suggestions. We feel that before conclusions could be safely drawn, a great deal of additional work would be necessary—not only would the sample have to be enlarged and promain post-tested as exposed to the curriculum, but a control group should be maintained; the questionnaire should be enlarged and more thoroughly pilot-tested, involving someone with a background in elementary education; different parts of the city should be used for comparison purposes; other grades should be covered, etc. The data from the survey is covered generally in the remarks below, and more specifically at the end of this section. We adopted the system of reporting all data, graphs, etc., for fifth graders in red, and for seventh graders in blue. * Elementary school in Midison include grades K-5; middle schools grades 6-8; high schools grades 9-12. # 1111 # Question wire The questionnaire was developed by inspection of the questions in such a way as to measure student positions of expressed in the curriculum, test student comprehension of give some idea of the teaching methods up id at the student Questions 1-3 were aimed at the students' perception of Cattitudinal positions; 10-17 at factual meterial. #### Remarks on Data Question 1 was aimed at determining the acurces from they were learning the most about drugs. Whereas the fit heavy reliance on parents and school, the seventh graders and the media, less Questions 2 at project-oriented no at the higher grade grades 4 and 6). emphasia placed on outside speakers; students seem to k better. on parents as sour We divided the down into three catify, and conversation fact that the directerity stated other of students sugges of dealing with the and the two study that question; wat it. The curriculu with the topic of emotional problems (see page 9), yet the results of this 5 and 6 suggest that the alternatives might not be accep On the other hand, tha objection could be raised to all atudents were not answering truthfully. Question 5 was intended to determine whether or not drugs were (i.e., that "drugs" includes coffee, aspirin, as LSD and heroin), and what their perceptions of drug wage groups, particularly their own. While the answers at the more socially unacceptable drugs (e.g. heroin and LS to realize that aspirin, coffee, and alcohol are also do on heroin and LSD could be attributed to the amount of Seventh graders seemed to be more aware of the use and eigerettes among their peers that were fifth graders response to question 5 was aspirin. one fif h grade walss at Orchard Ridge elementary and one fferson middle* school. | mmes Madison Mcmorial attendance area:
rchard Ridge elementary: | 545
138
24 | |--|------------------| | ames Hadison Hemorial attendance area:
efferson middle: | 473
232
25 | ny survey carried out on such a small group, in terms very results, are oblious. We therefore offer the remarks conclusions, but as suggestions. We feel that before condrawn, a great deal of additional work would be necessary ple have to be colorged and pre- and post-tested as exposed control group shoul; be maintained; the questionnaire re thoroughly pilot-tested, involving semeone with a education; different parts of the city should be used for grades should be covered, etc. rvey is covered generally in the remarks be on, and more of this section. We sdopte! the system of .epoiting all lifth graders in red, and for seventh graders in blue. dison include grades K-5; middle schools grades 6-8; 10, # Question caire The questionnaire was developed by inspection of the 4-6 curriculum, posing questions in such a way as to measure student positions on the attitudinal goals expressed in the curriculum, test student comprehension of factual material, and give some idea of the teaching methods up id at the students perceived them. Questions 1-3 were aimed at the students' perception of teaching methods; 4-9 at attitudinal positions; 10-17 at factual meterial. # Remarks on Data Question 1 was aimed at determining the sources from which students thought they were learning the most about drugs. Whereas the fifth graders showed a heavy reliance on parents and school, the seventh graders relied more on friends and the media. less on school, and even less on parents and school, the seventh graders relied more on triends and the media, less on school, and even less on parenta as access of information than did fifth graders. Cf. questions 4-8. Questions 2 and 3 reflect the riore Questions 2 and 3 reflect the riore project-oriented nature of the curriculum at the higher grades (cf. the curracula for grades 4 and 6). There is apparently more emphasis placed on class work and less on outside speakers, possibly as a result, students seem to know factual information better. We divided the responses to question 4 down into three categories -- escape, activity, and conversation. In spite of the fact that the directions for the question clearly stated otherwise, a large number of students suggested escape as a means of dealing with the problem. Both the pilot and the two study groups seemed to understand the question; we weren't asked to clarify it. The curriculum deals fairly extensively with the topic of alternative responses to emotional problems (are page 9), yet the results of this question and questions 5 and 6 suggest that the alternatives might not be accepted by many of the atudents. On the other hand, the objection could be raised to all three questions that the atudents were not answering truthfully. Question 5 was intended to determine whether or not students knew what drugs were (i.e., that "drugs" includes coffee, aspirin, and eigerettes as well as LSD and heroin), and what their perceptions of drug use were among various age groups, particularly their own. While the answers show a tendency to emphasize the more socially unacceptable drugs (e.g. heroin and LSD), the students seemed to realize that aspirin, coffee, and sloohol are also drugs. The overcuphasis on heroin and LSD could be attributed to the amount of media coverage given them.
Seventh graders seemed to be more aware of the use of marijuana, alcohol, and cigarettes among their peers that were fifth graders, whose most common response to question 5 was aspirin. Question 6 indicates a tiend from aversion to neutrality towards users of illegal drugs as the atudents get older. Several of the seventh graders indicated that drug use was not an important factor in deciding friendships, while an approximately equal number of fifth graders responded that they would turn a user of illegal drugs in to the police. Perhaps coincidentally, the weight given police as a source of advice on drug use seems to fall off with age, as demonstrated by question 7 and particularly question 8. Questions 7 and 8 were designed to measure student attitudes through the value the gave to the advice on various groups of people around then. In general, the attention given teachers and parents iell attention given teachers and parents fell while that of friends rose with age, and other sources remained approximately constant. On marijuana, medical advice rose and police advice fell in importance with age (for graphs, see following page). . 2 Question 9 was mean, to outline the students' definition of drug abuse through offering several possible, though incorrect, answers and an option to choose none of them. We felt that the structure of the question and the distinctions between the responses was so subtle as to be unfair; the question probably should have been removed after the pilot test. Question 10 was designe' to see how students rated drugs in terms of their potential to do harm. A correct answer to the question responded to all of the entries; but only LSD and heroin reach I 100% response, and then only in the seventh grade. We felt that the relatively low response levels for diet pills, aspirin, etc., might indicate an overemphasis by teachers on the stronger, less ecomon drugs. Pages 12 and 24 of the curriculum suggest that the teacher bring out the various reasons, other than escape and/or rebellion, that people use drugs. Question 11 suggests that this is not being done, or that students aren't getting the message -- the responses are weighted heavily toward portrayal of all drug use as escape, rebellion, and curiosity. The results of the remaining questions imply that factual knowledge increases with age, and that (with the exception of the effects of alcohol) most student; have at least a hazy idea of the correct answers to the questions. # Conclusions While further research is obviously needed in this area, the responses to questions 1 and 4-8 suggest to us that attitudes toward drugs formed in early years are dropped as new factors begin to influence the student's values. This makes acnse logically, since adolescence is almost by definition and attitudes are re-examined. Assuming that this re-examined out through scientific or quasi-scientific reasoning not discarded arbitrarily, but only insofar as they disagre seems safe to say that only realistic values are retained in absolutes are realistic since reality is not absolute, a and the "shail nots" become "maybes" and "might nots", as a introduced. nd from users of et older. indicated ant fector an approxraders reuser of Perhaps n police se seens trated by stion 8. igned to gh the valrious groups 3 5 ral, the rents rell age, and other sources remained approximately l advice rose and police advice fell in importance wing page). tline the students' definition of drug sbuse it, though incorrect, ansiers and an option to hat the structure of the question and the distinctions btic as to be unfair; the question probably should bt test. o see how students rated drugs in term, of their t answer to the question responded to all of the n reach 1 100% response, an' then only in the relatively low response levels for diet pills, n overcomphasis by teschers on the stronger, less riculum suggest that the tescher bring out the ape snd/or rebellion, that people use drugs. Questbeing done, or that students aren't getting e veighted heavily toward portrayal of all drug briosity. ng questions imply that factual knowledge increases ception of the effects of alcohol) most students correct answers to the questions. boviously needed in this area, the responses to us that attitudes toward drugs formed in early years a to influence the student's values. This makes 13.7 sense logically, since adolescence is almost by definition a time when many values and attitudes are re-examined. Assuming that this re-examination is in most esses carried out through scientific or quasi-scientific reasoning (i.e., values are not discarded arbitrarily, but only incofar as they disagree with reality), it seems safe to say that only realistic values are retained. Few values couched in absolutes are realistic since reality is not absolute, so most of the "don'ts" and the "shall nots" become "maybes" and "might nots", as elements of doubt are introduced. These elements of doubt lead to drug experimentation, and if doubt becomes certainty, to limitel or social drug use. Drug dependency, on the other had, arises from social slicenation and the concurrent need for a means of escape. Hence, it makes little sense to inculcate students with values that will probably be dropped in the course of their emotional and intellectual development. Drugs have been with us since time immemorial; we might as will learn to accept them in a social context. As far as drug dependency is concerned, it would seek wiser to deal with the reasons and needs for escape than with its means. 1. Where do you think you have learned what you presently Please number the blanks from 1 to 6 below, in order f learned the most (# 1), to the place where you learned 1. 8.0 7.5 in achool 54 68 2. 8.5 () from your parents 55 99 3. 4.8 4.3 from your brothers and sisters 47 120 4. 4.5 i.s. from your friends 104 79 5. 6.5 7.7 from television or the radio 72 7/ 4. 5.5 C.3 from newspapers and magnzines 85 82 2. In what ways have teachers, principals, or other adult about crops and the things that they do to you? adults at school haven't taught me anything please stop and go on to the next question Please number the blanks from 1 to 7 bolow, from the (# 7) commonly used way of teaching, _____ visits from policemen 7 visits from doctors or nurses visits from former drug addicts (people wh druga that they couldn't stop using them) 2 lectures by your teacher ______ books or parts of books brought to class h If you can think of any other ways of teaching that w please list them here: (figures above are averages of student responses to t t lead to drug experimentation, and if doubt becomes cist drug use. Drug dependency, on the other had, on and the concurrent need for a means of escape. Hence, culcate students with values that will probably be eir emotional and intellectual development. Drugs have emorial; we might as will learn to accept them in a drug dependency is concerned, it would seem wiser to deal for escape than with its means. 1. Where do you think you have learned what you presently know about drugs? Please number the blank, from I to 6 below, in order from the place where you learned the most (0 1), to the place where you learned the least (0 6). 1. 8.0 _7.5 in school 54 45 (the figures in the two left columns were determined 2. 85 () from your parents 55 % by dividing the number of responses for each entry 4.3 from your brothers and sisters 97 126 into the total number of responses). is from your friends 104 25 7.5 from television or the radio 72 7/ 6.3 from newspapers and magazines #5 12 427 519 TOTAL 2. In what ways have teachers, principals, or other adults at school taught you about cauge and the things that they do to you? adults at school haven't taught me anything about drugs (if so, please atop and go on to the next question). Please number the blanks from 1 to 7 below, from the most (9 1) to the least ______movies about drugs (also slides, filmstrips, tape recordings, etc.) 5.4 visits from former drug addicts (people who were so involved with drugs that they couldn't stop using them) 3 (# 7) cosmonly used way of teaching. _ i visits from policemen 7 visits from dectors or nurses 2 lectures by your teacher 3 books or parts of books brought to class by your teacher If you can think of any other ways of teaching that we didn't include above, please list them here: (figures above are averages of student responses to the question). Teachers quite often bring in people from outside of the school to speak to students about things that they are interested in, or about which they know a great deal. In the time that you have been in school, have any such people ever come to your classes to speak about drugs? Please put the number of times that they spoke in the blanks below. 23 _ 7 How many times did a policeman come to your class? (figures are totals of student responses). 9 2 How many times did a former drug addict come to your class? If you can think of any other people who came to your classes to talk to you about drugs, please list then here, and tell us how many times each type of person came to your class: (3 seventh graders mentioned a worker at a halfway house for former drug eddicts). 4. Hany people seem to use drugs to make themselves feel better. Some paople use drugs to make their bodies feel better -- that is, because they are sick. Some people use drugs to make their minds "feel better" -- to get rid of unpleasant feelings such an boredom, anger, unhappiness, and so on. Please name some other ways, besides drugs, that such people could use to take their minds "feel better". 5. Please list some drugs that are cormonly used by: -adults -people in college or high school -people your age # Responses to question 4: #### Grade 5: Escape drinking 6 smoking 5 aspirin 2 smoking grass 1 caffein 1 feel better 2 smoking grass 1 caffein 1 feel better 2 involvement 1 jokes 1 eating 1 Totals: 15 Totals: 9 14 knitting or crocheting
models l travel 2 #### Grade 7: coffee 1 books 1 cigarettes 2 yoga 1 alcohol 2 doing something 1 aspirin 2 go out & enjoy world 1 pep pills 1 hostility outlet 1 downers 1 resting 1 • 1:0 In people free outside of the achool to speak to they are interested in, or alout which they know a can in achool, have any such people ever come to your es that they spoke in the blanks below. d a policeman come to your class? d a doctor come to your class? (figures are totals of atudent responace). d a former drug addict come to your class? r people who came to your classes to talk to you in here, and tell us how many times each type of a worker at a halfway house for former drug eddicts). s to make themselves feel better. Some people is feel better -- that is, became they are sick. their minds "feel better" -- to get rid of boredom, anger, unhappiness, and so on. besides drugs, that such people could use to take are commonly used by: chool 1:0 Responses to question 4: Grade 5: Escape Activity Conversation drinking 6 fighting 1 smoking 5 lay in bed until aspirin 2 feel better 2 amoking grass 1 take a walk l caffein 1 ride a bike 1 involvement 1 jokes 1 esting 1 knitting or crocheting 2 modela 1 travel 2 Totala: 15 0 Grade 7: coffee 1 books 1 talk things cigarettes 2 yega 1 out 3 alcohol 2 doing accepthing 1 group therapy 1 aspirin 2 go out & enjoy world 1 pep pills 1 hos:ility outlet 1 downers 1 resting 1 14 Totala: 9 6 1:4 # Responses to question 5: (by number of responses, then alphabetically) #### Grade 5: | Adults: | College/HS | Your Are | |--|--|---| | aspirin 8 coffee 5 marijusna 5 cigarettes 3 LSD 3 alcohol 2 heroin 2 speed 1 tranquilizers 1 | marijusna 16 LSD 8 hercin 6 speed 3 downers 2 uppers 2 alcohol 1 cigarettes 1 amphetsmines 1 morphine 1 reds 1 | aspirin 15 prescription drugs 2 alcohol 1 cigarettes 1 pennicillin 1 Pepto Bismol 1 pills 1 | # Grade 7: aspirin 12 msrijuans 14 marijuana 12 alcohol 11 heroin 12 alcohol 7 pills 6 LSD 9 aspirin 7 sleeping pills 6 speed 5 ci erettes 6 cigaruttes 4 alcohol 3 street pills 3 coffee 3 pep pills 3 cough medicine 2 LSD 2 aspirin 2 uppers 2 amphetsmines 1 barbiturates 1 vitamins 2 antibiotics 1 cigarettes 1 antihistsmines 2 antihistsmines 1 hashish 1 heroin 1 * cough syrup 1 sleeping pills 1 speed 1 * prescription drugs 1 street pills 1 LSD 1 * vitamin, 1 - 6. If you knew semebody who was using illegal drugs, how (make a acck in the correct blunk) - 12.5 I would strongly avoid them 14-3 - 37 5 I night avoid them 5-5 - 44.2 I would neither avoid nor make friends with - 4.1 I might make friends with them 0-/ - 12.5 I would definitely make friends with them If none of the choices above fits, please tell us you would feel about sobebody who was using illegal drugs! - 7. Let's say that you were thinking about smoking a cigar In making your decision whether or not to use tobseco - would you consiler most important? Please number the blanks below from 1 to 8, in order advice you would consider the most is portant (0 1) to - you would consider the least important (# 8). 10. a doctor or nurse 43 4/ - 5.5 a teacher 48 .20 - 7.1/ a friend, or group of friends 127 1/c - 11,3 a parent 45 55 15.3 - 7./ a policeman 94 94 - 572 an advertisement in a magazine showing peo drugs. 165 121 - <u>SS</u> e clorgyman (priest, minister, rabbi, etc. If you can think of any other people whose advice you in making your decision, please list them here: 110 ^{*} these responses were all submitted on the same questionnaire, hence it is highly possible that they are not truthful. # (by number of responses, then alphabetically) | marijuana 16 LSD 8 heroin 6 speed 3 downers 2 uppers 2 alcohol 1 cigarettes 1 amphetsmines 1 | Your Age aspirin 15 prescription drugs 2 alcohol 1 cigarettes 1 pennicillin 1 Pepto Bismol pills 1 | |--|--| | morphine 1
reds 1 | | marijuana 14 marijuana 12 heroin 12 alcohol 7 LSD 9 aspirin 7 speed 5 cigsrettes 6 alcohol 3 strect pills 3 pep pills 3 cough medicine 2 aspirin 2 uppers 2 barbiturates 1 vitamins 2 cinarettes 1 antihistamines 2 hashish 1 heroin 1 * slceping pills 1 speed 1 * street pills 1 LSD 1 * * these responses were all submitted on the same questionnaire, hence it is highly possible that they are not truthful. 6. If you knew seembody who was using illegal drugs, how would you f el about them? (make a neck in the correct blank) 4 53.9 12.5 I would strongly avoid them 14-3 2. A.2 375 I might avoid them 5-5 3. 23./ i'.2 I would neither avoid nor make friends with them 6-7 4. 0 4.1 I might make friends with them 0-1 5. 3.6 12.5 I would definitely make friends with them 1-3 If none of the choices above fits, please tell us your own words how you would feel about sobebody who was using illegal drugs: 7. Let's say that you were thinking about smoking a cigarette or drinking alcohol. In making your decision whether or not to use tobacco or alcohol, whose advice would you consider most important? Please number the blanks below from 1 to 8, in order from the person whose advice you would consider the most it portant (0 1) to the person whose advice you would consider the least important (0 8). 1. 10.9 10. a doctor or nurse 13 11 21 20 <u>55</u> a teacher 48 .20 2 5.4 7.1/ a friend, or group of friends 127 1/c 15.3 11.3 a parent 45 55 7.3 2.1 a policeman 94 411 4.4 5° an advertisement in a magazine showing people having fun using drugs. /65 /2/ 6.4 S a clergyman (priest, minister, rabbi, etc.) 108 17 If you can think of any other people whose advice you would consider important in making your decision, please list them here: 8. Let's say that you were thinking about smoking marijuana. In making you: decision whether or not to use usrijuana, whose advice would you consider most important? Please number the blanks below from 1 to 8, in order from the person whose advice you would consider most (0 1) to the person whose advice you would consider least (# 8) important. (figures for questions 7 and 8 were determined by the method outlined at question 1). - 12.8 a doctor or nurse 53 54 - 5.5 a teacher 107 127 7.6. a friend, or group of friends /25 9/ - 4.4 a parent 50 73 - 8.1 6.7 a policeman 82 1/2 - 4.7 an advertisement in a magazine showing people having fun using drugs./38 /2 - 7.4 a clergyman (priest, minister, rabbi, etc.) 105 If you can think of any other people whose advice you would consider important in making your decision, please list them here: - 9. Drugs are abused by: (you can have more than 1 right answer) KESPERSES: - 3 taking anything which is illegal - 5 telling a doctor to prescribe drugs for you when you don't really need - 7 _____ taking a drug so that you feel good - 13 _ 11/ taking too much of a drug so that you dea't feel good - 3 5 none of these - 10. Which of the following drugs could be considered "dangerous"? (you can have more than one right enswer). - 12 <u>til</u> aspirin - 38 _52 caffein 88 /cs heroin - /c'o LSD 32 cough syrup of responses to entry). - /3 32 vitamin pills - fd alceping pilla - 60 34 alcohol - _37 marijuana 2/ 52 diet pills (figures in columns indicate percentage - 24 BASES" 25 - 11. Why do you think pupile take drugs? (you can have more than - 2) because their doctors tell them to - t as a part of a religious ceremony - 13 because they are illegal - 17.5 to make them fel less worried or upset; happing 10.2 because other people do - 음과 to see what druge are like, or for the fun of i - 17.3 to solve their problems - 12. What would a depressant do to your heartbeat? - 16.8% 11 7 spied it up _O _ would not affect it - 4/ atop it completely - alow it down - 13. What would a stimulate do to your hear'beat? 41.7% 72. spaed it up - _ y would not affect it - _<u>4</u>_ atop it compostely 11.7 - 20 alow it down 16.6 No Answer - 14. Alcohol most commonly acts as: - 34 % stimulant **\$.3** 24 a hallucinogen (makes you see things that aren - \$.3 . 17 a depressant . 54.2 /(.. a pain-killer - 15. In the space following, name a common source of caffein. - 16. In the space following, name the drug found in eigerette - 17. Hallucinogenic drugs or hallucinogens affect: - \$ // your heart 11 18 your brain - / __/_ your at ______your liv - 2 No Aus ing about smoking marijuana. er or not to use usrijuana, whose advice would you w from 1 to 8. in order from the Person whose advice to the person whose advice you would consider 51 54 (figures for questions 7 and 8 were determined by the method outlined at question 1). of friends /25 9/ n a magazine showing people having fun using drugs. 138 12 t, minister, rabbi, etc.) 108 people where advice you would consider important are list them here: have more than I right answer) ich is illegal o prescribe drugs for you when you don't really need hat you feel good a drug so that you don't feel good bould be considered "dangerous"? (you can have more 3% 52 caffein 88 115 heroin 13 32 vitamin pills 50 34 alcohol 2/ 52 diet pills e percentage BASES. 24 25° ``` 11. Why do you think pusple take drugs? (you can have more than I right answer) / 3) because their doctors tell them to C ss a part of a religious ceremony / J because they are illegal 17.5 to make them feel less worried or upset; happier # ? because other people do 44 to see what drugs are like, or for the fun of it 12.3 to solve their problems 12. What would a depressant do to your heartbeat? 16.8% 10 5 speed to up _ D would not affect it / stop it completely 62.2 ec slow it dom 14.8 O No Answife 13. What would a stimul. .t do to your hear beat? 41.7% 72. speed it up would not affect
it 4 stop it compoctely 11.7 20 slow it down No Answer 14. Alcohol most commonly sets as: 34% stimulant 2. a hallucinogen (makes you see things that aren't there) 1.3 . 12 a depressant . 54.2 //.. a pain-killer 15. In the space following, name a common source of caffein. 16. In the space following, name the drug found in cigarette smoke. 17. Hallucinogenic drugs or hallucinogens affect: $ ______your heart / / your stomach and intestines II 15 your brain / / your liver 3 2 No AnswER ``` Lin ``` nile 5: coffee 16 cola l no answer 7 Grade 7: coffee 19 cola l no answer 5 Responses to question 16: Grade 5: tobacco 5 nicotine 3 cancer 2 herein 1 pot 1 tar 1 no answer 11 Grade 7: nicotine 10 tobacco 9 marijuana 1 tar 1 no answer 4 ``` transes to question 15: # 5 Brooklyn, Hew York # Drug Education Is for People The Student Research Teams of Brookly with the students of Madison, Wisconsin, social-problems approach to drug education students added was an emphasis on what t "the human factor." Brooklyn, New York, the HSSP in which teenage drug abuse was decline. Naturally, the students wanted to kn student drug abuse to decrease in Brookly years? Despite the downward trend, the students was still widespread drug abuse among Broo were concerned that there was no official so handling of student drug users. They wond ongoing drug education program was having The students decided to investigate the Bro to recommend ways to prevent further avenues for investigation included: (1) drug teachers, and administrators; (2) the mag drug problem; (3) the handling of drug pro The methodology for this project inclunaires administered in three high schools, twelfth graders in each school. Interviews v students, 70 teachers, and 15 administrators. The students' first conclusion was that reported finding greater concern from ever anticipated. However, their second conclusions they did care a great deal, teachers were rewith the curriculum itself, with the book foregetting about the students' needs. The Teams were convinced that the teachers not understanding of why students use drugs—too heavily upon the ability of book know problem. In educational terms, what the st was the distinction between a subject-ma student orientation. But then what was ca decrease in student drug abuse? The Stu attributed that decrease to the SPARK school students working on a personal # 5 Brooklyn, Hew York # Drug Education Is for People The Student Research Teams of Brooklyn, New York, agreed with the students of Madison, Wisconsin, as to the need for a social-problems approach to drug education. What the Brooklyn students added was an emphasis on what they themselves called "the human factor." Brooklyn, New York, was the only city in the HSSP in which teenage drug abuse was reported to be on the decline. Naturally, the students wanted to know why. What caused student drug abuse to decrease in Brooklyn over the past two years? Despite the downward trend, the students were aware that there was still widrspread drug abuse among Brooklyn's teenagers. They were concerned that there was no official school drug policy as to handling of student drug users. They wondered what effect the ongoing drug education program was having on student drug use. The students decided to investigate the Brooklyn drug scene and to recommend ways to prevent further drug abuse. Specific avenues for investigation included. (1) drug attitudes of students, teachers, and administrators; (2) the magnitude of the school drug problem; (3) the handling of drug problems by the schools. The methodology for this project included student questionnaires administered in three high schools, to 350 eleventh and twelfth graders in each school. Interviews were also held for 150 students, 70 teachers, and 15 administrators. The students' first conclusion was that people did care. They reported finding greater concern from everyone than they had anticipated. However, their second conclusion was that, although they did care a great deal, teachers were reported to be absorbed with the curriculum itself, with the book knowledge, and to be foregetting about the students' needs. The Student Research Teams were convinced that the teachers needed to have a better understanding of why students use drugs—that they were relying too heavily upon the ability of book knowlege to solve the drug problem. In educational terms, what the students were getting at was the distinction between a subject-matter orientation and a student orientation. But then what was causing the documented decrease in student drug abuse? The Student Research Teams attributed that decrease to the SPARK teams—groups of high school students working on a personal basis within several Brooklyn high schools to stop drug abuse. They concluded that the SPARK teams were succeeding where the regular drug education program was not. The difference, the students theorized, was the human, personal approach. An inviting conclusion. Unfortunately, one must question the validity of that conclusion in this instance. The students who were funded by DAC to do HSSP research in Brooklyn were also SPARK participants. The data in their survey did not actually demonstrate any causal explanation for the decreasing drug abuse. Therefore, it is impossible to know just how much credit is owing to SPARK for the decrease. It is possible that the students allowed their enthusiasm for SPARK to affect the objectivity of their research, and one must take that possibility into account. Nevertheless, the implications of this study are still significant, especially insofar as they reminded educators that education is not book learning, but people learning. The students completed their report by recommending that drug education adopt a more personal orientation. Some suggestions in this regard were provided for teachers and administrators. It was suggested that teachers and administrators become personally involved with their students; that they adopt new teaching methods toward that goal; and that they not feel so removed from their students that they fail to provide proper direction and guidance for them. Regarding this last suggestion, the students urged creation of drug rules and policy for the sake of the students. PREVENTING DRUG ABUSE AMONG HIGH SCHOOL STUDENTS A RESEARCH PROJECT OF THE STUDENT RESEARCH TEAMS OF GEORGE WINGATE HIGH SCHOOL BOYS'S HIGH SCHOOL CLARA BARTON VOVATIONAL HIGH SCHOOL BROOKLYN, NEW YORK OCTOBER 1972 TO FERRUARY 1973 top drug abuse. They concluded that succeeding where the regular drug to The difference, the students theonal approach. Unfortunately, one must question the n this instance. The students who were ISSP research in Brooklyn were also data in their survey did not actually lanation for the decreasing drug abuse. To know just how much credit is owing It is possible that the students allowed K to affect the objectivity of their that possibility into account. tions of this study are still significant, minded educators that education is not earning. The students completed their that drug education adopt a more suggestions in this regard were prodministrators. It was suggested that become personally involved with their ew teaching methods toward that goal; emoved from their students that they tion and guidance for them. Regarding lents urged creation of drug rules and PREVENTING DRUG ABUSE AMONG HIGH SCHOOL STUDENTS A RESEARCH PROJECT OF THE STUDENT RESEARCH TEAMS OF GEORGE WINGATE HIGH SCHOOL BOYS'S HIGH SCHOOL CLARA BARTON VOVATIONAL HIGH SCHOOL BROOKLYN, NEW YORK OCTOBER 1972 TO PEBRUARY 1973 udents. On October 15, 1972 the Drug Abuse Council accepted the Student Research Team's proposal for their drug research project to be conducted in three high schools in Brooklyn, New York. The team is composed of seven high school students from the schools listed below: ARLENE BLACKWOOD DARRYL BOONE DUDLEY WILLIAMS WINGATE HIGH SCHOOL BULLOT HOUSTON JACK TORRENCE BOY'S HIGH SCHOOL ETHEL DAYS CLARA BARTON HIGH SCHOOL BEENDA DAVIS CLARA BARTON HIGH SCHOOL Resource personnel for the team were: Mitchell Straues- Drug Education Specialist, wingate Sernard Seals- Narcotics Instructor, Boy's Hattie Allen- Drug Education Specialist, Barton Liana Lackowitz- Addiction Research Treatment Corporattion Thomas Phillips- Coordinator of S.P.A.R.K. Fat Wilson- Student Information Center The Drug Abuse Council's program was brought to our attention by the Addiction Research Treatment Corporation (A.R.T.C.) of Brooklyn, New York. Information concerning the scope of the program was sent to the Drug Education Specialsits (D.E.S.) of each school. Meetings were held with Dianne Lackowitz of A.R.T.C., Pat Wilson of S.I.C., the D.E.S.'s and students of the three schools. We were informed as to what the council wanted, guidelines to be followed and advised on how to go about establishing our project. Copies of proposals already accepted by the Drug Abuse Council were given to us as models to follow. After these meetings the actual team was formed and work on the sections of the high school body, teachers, students and felt about the drug problem. How big was the problem? handled correctly? What changes could be made? After the information we would then suggest ways of preventing drug abuse by high school students. We planned to get our information through student, and administration questionnaires and interviews. After was compiled we would present certain data on the problem this data offer our suggestions as to how all parties of improving the drug problem in our schools. The wide spectrum which our responsescover can be to the vary characteristics of the three schools. Clar an all girls vocational high school centrally located in the school is near the Brooklyn Public Library, (main by Brooklyn Huscum and the Botanical Gardens. It is a speciational with no zoning restrictions, meaning it is open in New York City. An entrance exam for some courses is Barton therefore can be
selective in choosing their stu Boy's High is an all boys school located in the he Stuyvesant, one of the largest Black and Puerto Rican of this country. The schools population is mostly from Be neighboring Hilliamsourg another Black and Fuerto Rican There are serious social and educational problems in the One example is that many teachers are not willing to trighetto. Schools in the area lack experienced teachers this problem. The building itself was constructed in 1 entiquated structure combined with the neighborhood does a positive educational environment. Wingate digh School is located in the Crown Heigh Drug Abuse Council accepted the Student their drug research project to be ols in Brooklyn, New York. The team is a students from the schools listed below: WINGATE HIGH SCHOOL WINGATE HIGH SCHOOL WINGATE HIGH SCHOOL BOY'S HIGH SCHOOL CLARA BARTON HIGH SCHOOL CLARA BARTON HIGH SCHOOL # he teem were: Prug Education Specialist, Wingate Harcotles Instructor, Boy's Prug Education Specialist, Barton Addiction Research Treatment Corporattion Coordinator of S.P.A.R.K. program was brought to our attention atment Corporation (A.R.T.C.) of Brooklyn, ming the scope of the program was sent sits (D.S.S.) of each school. Meetings tz of A.R.T.C., Pat Wilson of S.I.C., the three schools. We were informed, guidelines to be followed and advised and our project. Copies of proposals Abuse Council were given to us as models actual team was formed and work on the structure of our project began. We proposed to find how the different sections of the high school body, teachers, students and administrators felt about the drug problem. How big was the problem? Is it being handled correctly? What changes could be made? After gathering all the information we would then suggest ways of preventing further drug abuse by high school students. We planned to get our information through student, teacher and administration questionnaires and interviews. After the information was compiled, we would present certain data on the problem and from this data offer our suggestions as to how all parties could work on improving the drug problem in our schools. The wide spectrum which our responses over can be attributed to the vary characteristics of the three schools. Clara Barton in an all girls vocational high school centrally located in Brooklyn. The school is near the Brooklyn Public Library, (main branch), the Brooklyn Museum and the Botanical Gardens. It is a specialized school with no zoning restrictions; meaning it is open to all girls in New York City. An entrance exam for some courses is reguired. Barton therefore can be selective in choosing their students. Boy's High is an all boys school located in the heart of Bedford-Stuyvesant, one of the largest Black and Puerto Rican communities in this country. The schools population is mostly from Bed-Stuy and heighboring Hilliamsourg another Black and Fuerto Rican community. There are serious social and educational problems in these communities. One example is that many teachers are not willing to travel into the ghetto. Schools in the area lack experienced teachers because of this problem. The building itself was constructed in 1891. The entiquated structure combined with the neighborhood does not provide a positive educational environment. dingate digh SChool is located in the Crown Heights section of Brooklyn. The area is in a state of transition from white to Black. There is a great influx of foreign students into the school. About 50% of the student body is foreign born. The language and other problems are infinite. Wingate is a co-ed school. Aith these facts in mind we present the results of our interviews and questionnaires. Three hundred and fifty students in each school participated in the questionnaire. In addition another fifty were interviewed in each school to discuss the results. Some of these fifty also took part in answering the questionnaire. The same procedure has used with the teachers. The number of teachers interviewed and questionnaires was seventy. The adminsitration part of the survey has used on an interview with responses recorded on a questionnairs. ror the sake of simplication and clarity we though. It best to present our data in persontage. Each question will indicate the persont for each school. Comments will be made after each question. These comments are a reflection of the teams feeling based upon the data and interviews that were conducted for each question. A separate page will be devoted for each question. Each schools figures will also show the Grade level. Eleventh and twelveth grade students participated in the survey. Earton is an all girls school, Boys has only males and Wingate is co-ed. The results will therefore show that Wingate has four sets of figures, two sets for each grade. # Student Question # 1 How do you feel your school deals with the dru a-to a great extent b-concern c-little conc Responses: | | Sarton | E | loys | |---------|--------|-------------|-------------| | 11th | 12th | 11th | 12th | | e- 20; | 23% | 24% | 17% | | b- 60,5 | 53.7 | 39 % | 41% | | c- 17,7 | 17% | 24% | 26 % | | d- 3% | 7₹ | 13% | 16% | #### Comments: As indicated by the student responses on that the schools are greatly conerned with the students interviewed about the results stated lainsistrators do not seem to take the drug matter. In some cases where they do it appears not recognized by the students. In addition many students felt that ther drug programs and that teacher attitudes were summary while the majority feel there is cond be done. 1:31 s in a state of transition from White to Black. of foreign students into the school. About is foreign born. The language and other Wingate is a co-ed school. mind we present the results of our interviews ee hundred and fifty students in each school tionnaire. In addition another fifty were ol to discuss the results. Some of these answering the questionnaire. The same procedure rs. The number of teachers interviewed and ty. The adminsitration part of the survey with responses recorded on a questionnaire. ach school were interviewed. nool. Comments will be made after each s are a reflection of the teams feeling bared iews that were conducted for each question. devoted for each question. Each schools he grade level. Eleventh and twelveth ted in the survey. Earton is an all firls les and Wingate is co-ed. The results lingate has four sets of figures, two sets plication and clarity we thought it best erecentage. Each question will indicate Student Question # 1 How do you feel your school deals with the drug problem? a-to a great extent b-concern c-little concern d-no concern Assponses: | | Barton | | Boys | | | Wingste | | | |-----|--------|-------|--------|------|------|---------|------|-------------| | | 11th | 12t'1 | 11th T | 12th | 11-B | 11-G | 12-B | 12-G | | e - | 20/ | 23% | 24≴ | 17% | 19% | 195 | 19% | 3% | | ъ- | 60,7 | 53.3 | 39≸ | 41% | 41\$ | 42% | 41% | 57 % | | c- | 17,7 | 17% | 24% | 26≸ | 27% | 28≴ | 27% | .)9% | | d- | 3% | 7% | 13% | 16% | 13% | 11% | 13% | 1,5 | Comments: As indicated by the student responses only about 20% of them feel that the schools are greatly conserned with the drug problem. Some students interviewed about the results stated that temchers and uninsistrators do not seem to take the drug problem as a serious matter. In some cases where they do it appears that this concern is not recognized by the students. In addition many students felt that there were not enough drug programs and that teacher attitudes were too permissive. In summary while the majority feel there is concern they feel more should be done. Student Question # 2 Which do you feel was most effective in dealing with the problem? a-SPARK b-Security guards o-Drug education d-Removal of over-age students #### Responses: | | Bart | on | Boys | • | | Wing | | | |------------|------|------|--------------|------|------|---------------|------|------| | | 11th | 12th | Boy:
11th | 12th | 11-B | 11 <u>-</u> G | 12-B | 12-G | | a - | 8,₹ | 4% | 53≴ | 59% | 58% | 70% | 79% | 66≴ | | b- | 7% | 17% | 15% | 17% | 32% | 15% | 17% | 22% | | 0- | 81% | 74% | 17% | 17% | 8≴ | 9% | 25 | 4% | | d- | 4% | 5% | 15% | 7% | 7\$ | 6 % | 25 | 8≰ | #### Comments: The majority of the students at Boys High and Wingate feel that the Spark Program has been most effective in dealing with the problem. Shile at Barton they indicate that drug education is the most effective method. It should be noted that Boys and Wingate have Spark Intervention teams. Spark stands for, School Prevention of Addiction through Rehabilitation and Knowledge. The Spark teams consist of six persons, a teacher from the school who is designated as a Drug Educational Specialist, a guidance person, a school pysohologist from the Eureau of Child Guidance and three para-professionals who serve as family workers. All team members receive extensive training in group work and counseling. There are ten such teams in the New York City high schools. At Barton there is a D.E.S.. Since she is the only person in the school she could never hope to reach as many students as a Spark Team. Hence she concentrates on drug education and prevention which would account for the 81% and 74% response to *o*. #### Student Question # 3 which drugs would you say are mostly used in your some a-Marijuana b-Heroin o-Pills d-L.S.D. # Responses: | ŧ | Barton | | Воу | _ | | |-----------|--------|-------------|------|------|------| | | 11th | 12th | 11th | 12th | 11-B | | a- | 78≰ | 76 % | 71% | 65% | 93% | | b- | 27 | 25 | 14% | 13% | 4% | | c- | 18% | 20≴ | 11% | 13% | 3≴ | | d- | 25 | 25 | 4% | 9% | 0 | #### Comments: The survey further confirms the belief that Kari; number one drug used by high school students. In intestudents some of the reasons for the popularity of Max given as, easy to get, inexpensive as compared to othe seem to bear out that it is
not harmful or addicting a becoming accepted by society. It is also interesting to note that at Boys , Her were about the same while at Barton, Pills are used to greater extent. The use of L.S.D. amongst the three at bealmost non-existent. octive in dealing with the problem? o-Drug education d-Removal of over-age students | 's | | Wing | nte. | | |------|------|------------|------|------| | 12th | 11-B | 11_6 | 12-3 | 12-G | | 59% | 58≴ | 70% | 79% | 66% | | 17% | 32≴ | 15% | 17% | 22% | | 17% | 8% | 9% | 25 | 4% | | 7% | 7\$ | 6 % | 25 | 8≴ | | | | | | | hts at Boys High and Wingste feel that t effsetive in dealing with the problem. that drug education is the most effective ys and Wingate have Spark Intervention of Prevention of Addiction through The Spark teems consist of six persons, a designated as a Drug Educational a school pyschologist from the Bureau a-professionals who serve as family ive extensive training in group work such teems in the New York City high D.E.S.. Since she is the only person ope to reach as many students as a ates on drug education and prevention and 74% response to "o". Student Question # 3 Which drugs would you say are mostly used in your school? a-Marijuana b-Heroin c-Pills d-L.S.D. # Responses: | • | Barton | | | | Wingats | | | | |-----------|-------------|-------------|------|-----|---------|------|------|------| | | 11th | 12th | 11th | | 11-B | 11-G | 12-B | 12-0 | | a- | 78 # | 76 % | 71% | 65% | 93\$ | 83% | 89≴ | 79% | | b- | 23 | 25 | 14% | 13% | 4% | 10% | 7% | 14% | | 0- | 18% | 20% | 11% | 13% | 3% | 7% | 25 | 25 | | đ- | 25 | 25 | 4% | 9% | 0 | 0 | 25 | 5% | #### Conments: The survey further confirms the belief that Marijuana is the number one drug used by high school students. In interviews with students some of the reasons for the popularity of Marijuana were given as, easy to get, inexpensive as compared to other drugs, fasts seen to bear out that it is not harmful or addicting and thatit is becoming accepted by society. It is also interesting to note that at Boys, Heroin and Pills were about the same while at Barton, Pills are used to a much greater extent. The use of L.S.D. amongst the three schools appears to bealmost non-existant. Student Question # 4 have you ever got high in school? a-Yes b-No #### :tesponses: | | Jar | ton | 303 | 75 | | Winga | te
12-8 | | |-----------|------|------|------|---------------|-------------|-------|-------------|-------------| | | 11th | 12th | 11th | 12th | 11-8 | 11-G | 12-9 | 12-G | | 3- | 9,5 | 97 | 37,5 | 24% | 22,5 | 12,₹ | 43 <i>1</i> | 22% | | b- | 92,1 | 91)* | 63% | 76 , 2 | 78 <i>%</i> | 88,5 | 57,5 | 7 8, | #### Comments: The response to this question seems to give validity to the belief that males are into drugs much more than females. Anile the question limits itself to only school it was found in interviews with students that this figure represents girls behavior outside of school also. It was found in interviews that there are some good reasons for these figures. For example peer pressure seems to be greater on the boy, boys work and have more money available for drugs. The double standard, less stigms to boys getting high than girls. Anther factor that should be noted here is the type of schools that were involved in this survey. Barton is an all girls school and they select their student body. Barton can deny entrance to any pirl that they feel will not succeed in their special programs. Logs and Lingste are neighborhood schools and can not deny entrance to any student living in their district. Student Question # 5 Lo any of your friends use drugs? (hard) a-ho b-Yes c-Sometimes Responses: | | Barton | | 30: | Воув | | | |----|---------------|------|------|------|------|--| | | 11th | 12th | 11th | 12th | 11-3 | | | 2- | 14; | 15% | 475 | 51 X | 7% | | | b- | 70% | 684 | 37% | 31,% | 75% | | | c- | 16.1 | 17% | 16ส์ | 185 | 18₹ | | #### Comments: e found in our survey that the majority of the three predominately Black and Fuerto Mican so that have used hard drugs. We found that even to answered this meant they had usedhard drugs It was surprising to note that the figures in the yes and sometimes catagory than figures seem to correlate more with Barton than this question to be more valid it might have been followed question # 4 with the question, "What depills, L.S.D., etc. nother note that might explain the darton question is the fact that they indicate in quest high percent use pills. نذئد in school? | 3oys
11th 12th | | | Winga | te | | |-------------------|------|------|---------------|------|---------------| | 11th | 12th | 11-8 | Winga
11-3 | 12-3 | 12 - 5 | | 37,5 | 24% | 225 | 12,₹ | 432 | 22% | | 63≵ | 76% | 78≴ | 88,7 | 57.2 | 78, | Is question seems to give validity to the belief as much more than females. while the question shool it was found in interviews with students ents girls behavior outside of school also. It that there are some good reasons for these er pressure seems to be greater on the boy, money available for drugs. The double standard, ting high than girls. should be noted here is the type of schools is survey. Earton is an all girls school udent body. Earton can deny entrance to will not succeed in their special programs. ghborhood schools and can not deny entrance to eir district. Student Question # 5 Lo any of your friends use drugs? (hard) a-No b-Yes c-Sometimes Responses: | Berton | | Зоув | | | dingate | | | | |-----------|------|------|------|------|---------|------|------|-------------| | | 11th | 12th | 11th | | 11-3 | 11-G | 12-3 | 12-G | | 2- | 14, | 15). | 475 | 51,₹ | 7₹ | 59% | 13% | 10% | | b- | 70% | 684 | 37% | 31% | 75% | 175 | 69% | 72 <u>5</u> | | c- | 16;" | 17% | 16% | 18,5 | 18,₹ | 247 | 18, | 184 | #### Comments: e found in our survey that the majority of the students attending the three predominately Black and Fuerto sican schools have friends that have used hard drugs. We found that even though "sometimes" was answered this meant they had used mird drugs at one time or another. It was surprising to note that the figures for parton were much higher in the yes and sometimes catagory than at Boys. ... incate figures seem to correlate more with Barton than Boys. In order for this question to be more valid it might have been better if we had followed question # 4 with the question, "what do you get high on"?, pills, L.S.B.. etc. .nother note that night explain the Aarton response to this question is the fact that they indicate in question q 3 that a high percent use pills. # Student Question 4 6 If you answered sometimes or yes to question # 5, how has it effected you personally? a-fid not b-Very little c-A lot # Responses: | | Barton | | Boys
11th 12th | | Wingate
11-3 11-6 12-8 12-6 | | | | |----|--------|-------|-------------------|------|--------------------------------|------|------------------|------| | | 11th | 12th | 11th | 12th | 11-3 | 11-6 | 12-8 | 12-G | | | 30% | • • • | 28.7 | 49,5 | | | 62; ¹ | | | | 12, | - | 29,1 | 29,1 | | | 24,5 | | | 0- | 3 | 7~ | 44% | 22,9 | | | 142 | | #### Comments: The 11th year students at Boys High indicate that living in a drug oriented society and experimenting with drugs has affected them personally. All other groups show a very low percent. It is the feeling of the team that this question was not answered honestly by most of the students. The members of the team pointed out that the use of drugs in school has affected them in many ways. Students disrupting classes, stealing and poor general school tone. Student Question # 7 Has anyone ever tried to give or sell you drugs in a-Yes b-No # Responses: | | Barton
11th 12th | | ZOS | | | |-----------|---------------------|------|-------------|--------------|------| | | 11th | 12th | 11th | 12th | 11-3 | | 8- | 15% | 18≴ | 46 % | 25% | 33% | | 6- | 85% | 82% | 54% | 7 <i>5</i> % | 67% | # Comments: The response to this question falls into the perevious questions. At Barton a small percent have sold drugs in school. At Boys and wingate the percentisher. There are a number of factors some of which wer previous questions (girls seem to be into drugs less one of the outstanding factors is the location of Bo Boys is located in the Bed-Stuy section of Brooklyn Harlem is probably the second highest drug area in Lingate's location is somewhat better but it has besome of the major drug arrests in the city. Barton not lend itself to the drug scene. c-A lot le s or yes to question # 5, how has it | 3 | oys | | Wins | gate | | |-------|------|------|------|------|---------------| | lith. | 12th | 11-3 | 11-G | | 12 - 6 | | 7,59 | 49,5 | 775 | 62¢ | 62;‡ | 67% | | 28,* | 29,1 | 23,€ | 14,5 | 247 | 26% | | 145 | 229 | 0 | 27¢ | 14: | 24 | ts at Boys High indicate that living in a experimenting with drugs has affected them ours show a very low percent. It is the this question was not answered honestly by a members of the team pointed out that the saffected them in many ways. Students ing and poor general school tone. 136 Student Question # 7 Mas anyone ever tried to give or sell you drugs in school? # Responses: a-Yes b-No | | Barton | | Boys | | Wingate | | | | |------------|--------|------|-------------|-------------|---------------|--------|------|---------------| | | 11th | 12th | 11th | 12th | 11 - B | 11-G · | 12-B | 12 - G | | 3 - | 15% | 18≴ | 46 % | 25% | 33% | 25% | 40% | 28% | | b- | 85% | 825 | 54% | 75 % | 67 % | 75% | 60% | 725 | #### Comments: The response to this question falls into the pattern of the previous questions. At Barton a small percent have been given or sold drugs in school. At Boys and Wingate the percent is much higher. There are a number of factors some of which were indicated in previous questions (girls seem to be into drugs less than boys). One of the outstanding factors is the location of Boys and
Wingate. Boys is located in the Bed-Stuy section of Brooklyn which next to Harlem is probably the second highest drug area in the country. Lingate's location is somewhat better but it has been the scene of some of the major drug arrests in the city. Barton's location does not lend itself to the drug scene. Student Question ; 8 Around what age group were you when you first got high? e-Never did b-12 to 14 c-15 to 17 d-Over 18 #### Responses: | | 3. rton | | 20ys Win
11th 12th 11-5 11-6 | | | utate | | | | |-----|---------|------------|---------------------------------|------|------|-------|--------------|------|--| | | 11th | 12th | 11th | 12th | 11-8 | 11-G | 12-3 | 12-G | | | ۹- | 65. | 591 | 45.1 | 81,f | 635 | 75. | 463 | 59.7 | | | b→ | ۲, | 8:* | 19 ′ | 22,7 | 14,7 | 72. | 29,5 | 13,: | | | c- | 23,: | 19- | 38;* | 345 | 21,7 | 18; | 55. | 17,5 | | | đ.– | 0 | <u>ئ</u> : | 7.~ | 3,: | 2,7 | 0 | 3 <i>:</i> ' | 1 | | #### Comments: The figures in this question once again bear out the results of question number 4. It shows that girls use drugs much less than toys. The interesting conclusion that can be drawn from this question is that most students who become involved in drugs do so during their high school careers. Student Question # 9 the first supplied you with a drug or drugs? a-Friend b-Relative c-Adult d-Neither Responses: | Za | rton | 3 | | | |---------|------------------|------|------|------------------| | 11 th: | 12th | 11th | 12th | 11-3 | | a- 26,: | 26,^ | 54,7 | 603 | 33. ^K | | b- 2,7 | 3% | 13,7 | 16% | 6,5 | | c= ? | 2," | 5:1 | 6.~ | 2,: | | d-72 1 | 69. (| 28. | 18% | 59:* | #### lowments: It is obvious from the above results that introduction into the drug scene from a faultations with the conclusion that peer pressure after most young people. In questioning students about this question response, "meither", meant that they never used you when you first got high? c-15 to 17 d-Gwer 18 | ys | | Min | rate | | |------|-------------|--------------------------|---|---| | 12th | 11-6 | 11-G | 12-3 | 12-G | | h1: | 63,7 | 75.0 | 46¢ | 597 | | 225 | 14% | 72. | 29,5 | 13,: | | 34,* | 21,7 | 18; | 22· | 17,7 | | 3.4 | 2,7 | 9 | 3;* | 1,. | | | 225
34,* | 635
225
347
215 | 41 1 63% 75% 22% 14% 7% 34% 21% 18% | 41 : 63% 75% 46% 22% 14% 7% 29% 34% 21% 18% 22* | nestion once again bear out the results of was that girls use drugs much less than aclusion that can be drawn from this question become invloyed in drugs do so during Student Question # 9 .ho first supplied you with a drug or drugs? s-Friend b-Relative c-Adult d-Weither Respondes: | 36 | rton | 3 | | Uingate
11-B 11-G 12-3 12-3 | | | | |---------|------|------|------|--------------------------------|------|------|------| | 11th | 12th | 11th | 12th | 11-3 | 11-G | 12-3 | 12-3 | | 9- 26.: | 26,* | 54,7 | 60% | 33° | 19,7 | 36,7 | 33% | | b- 2," | 3:/ | 13.7 | 16⊊ | 6,5 | 27 | 2,7 | 2,7 | | c- ? | 2;* | 5:1 | 6.~ | 2,: | Ŀ | 2. | 2 ′ | | d-72 * | 69.; | 28 7 | 18% | 59.* | 75.2 | 60. | 63," | # lowments: It is obvious from the above results that most students get their introduction into the drug scene from a friend. This would substensuate the conclusion that peer pressure has a great affect area most young people. In quanticular, students about this question we found that the response, "neither", meant that they never used drugs. Student Question # 10 Where have you learned the most about drugs? a-Friends b-Parents c-School d-Mass Hedia # Responses: | | Barton
11th 12th | | Boys | | Wingate | | | | |----------------|---------------------|------|------|------|---------|------|-------|------| | | lith | 12th | 11th | 12th | 11-3 | 11-G | 12-B | 12-G | | a- | 33 % | 35% | 64% | 39% | 227 | 17% | 42% | 27% | | þ - | 1,5 | 2,7 | 16% | 16% | 10% | 10\$ | 45 | 3% | | 0= | 55% | 46.7 | 19,5 | 39% | 40% | 33≸ | 42% | 42% | | d- | 11,7 | 17,1 | 1,7 | 6,5 | 28% | 40% | 12,\$ | 27£ | #### Comments: Once again the results of this question could have been predicted based upon earlier questions. Girls seen to learn more about drags from their drug education classes while boys seem to gain their knowledge from their friends. As pointed out in previous questions much of the influence comes from the neighborrhood where the school islocated. When a student gets off the bus to walk to school (Boys and Wingate) they could easily be approached by the "local pusher". This would be unlikely at Barton. Student Question # 11 Do you think most teachers are able to handle dru in their classrooms? a-No b-Yes c-Sometimes # Responses: | | Barton | | Во | vs | | | | |-----------|-------------|-------------|------|------------|------|--|--| | | 11th | 12th | 11th | ys
12th | 11-B | | | | 2- | 57 <i>%</i> | 53≸ | 59% | 37% | 52% | | | | b⊶ | 11,5 | 11% | 25% | 7 % | 16% | | | | c- | 32% | 36 % | 16% | 56% | 32% | | | #### Comments: As previously believed and shown the majorit responded that teachers are not fully equipped to drug situation in the classroom. The problem of drug abuse is complex especially for a teacher. that teacher training in drug abuse is a must. We can not treat drug abuse in the classroom they she know when a student is high, have knowledge in has situations and be familiar with the kinds of drug used by teenagers. 130 13, the most about druge? c-School d-Mass Hedia | Во | Y2 | Wingate | | | | | | |------|------------|---------|------|------|------|--|--| | 11th | 12th | 11-3 | 11-G | 12-B | 12-G | | | | 64% | 39≴ | 22% | 17% | 42% | 27% | | | | 16% | 16% | 103 | 10\$ | 45 | 3% | | | | 19% | 39% | 40% | 33≭ | 42\$ | 42% | | | | 1,7 | 6 % | 28% | 40% | 12,3 | 27% | | | carlier questions. Girls seem to learn more drug education classes while boys seem to rom their friends. rrhood where the school islocated. '.en bus to walk to school (Boys and Wingate) pproached by the "local pusher". This would Student Question # 11 Do you think most teachers are able to handle drug situations in their classrooms? a-No b-Yes o-Sometimes #### Responses: | | 3erton | | Воув | | | Wingate
-B 11-G 12-B 12-G | | | | |-----------|--------|-------------|------|-------|------|------------------------------|------|------------|--| | | 11th | 12th | 11th | 12th | 11-B | 11-G | 12-B | 12-G | | | a- | 57% | 53% | 59≴ | 37% | 52% | 52% | 68≴ | 67% | | | b- | 11,5 | 11% | 25% | 7\$ | 16% | 2% | 12% | 6 % | | | c- | 32₹ | 36 <i>%</i> | 16# | 56,\$ | 32% | 46% | 20≴ | 275 | | # Comments: As previously believed and shown the majority of students responded that teachers are not fully equipped to deal with the drug situation in the classroom. The problem of dealing with drug abuse is complex especially for a teacher. It is obvious that teacher training in drug abuse is a must. While a teacher can not treat drug abuse in the classroom they should be able to know when a student is high, have knowledge in handling such situations and be familiar with the kinds of drugs most commonly used by teenagers. 130 Student question 2 12 are the drug education progress in your school helpful to needed persons? a-Yo b-Yes c-Sometimes #### desponses: | | ān: | rton
12th | 30 | y= | | 21 | ngate | | |----|------|---------------|------------|------|------|---------------|---------------|------| | | 11th | 12th | 30
11th | 12th | 11-3 | 11 - 5 | ngate
12-3 | 12-3 | | ٦- | 15. | 31,7 | 245 | 25.7 | 29,5 | 24,7 | 195 | 20,7 | | ` | 397 | 34- | 32,7 | 43,7 | 325 | 16,5 | 30;: | 297 | | c- | 25· | 3 <i>5:</i> " | • ५५% | 32: | 405 | 59,5 | 51,7 | 51,7 | #### 'orients: Non though the majority of students felt that drug education is effective it came mostly in the "mometimes" category. In intervious with students they seemed to have mixed feelings about the effectiveness of drug programs. At linguise and Boys there many fatherable comments about the spark Team but many qualified their sparks with " if a student doesn't want help the staff couldn't help him. The general feeling is that there is help but not sufficient to meet the problem. # Student Question. # 13 In the last two years do you think the drug proble a-Increased b-Decreased o-Stayed about the same # Responses: | | Bar | ton | Воу | | | |-----------|------|-------|-------------|-------------|-------------| | | 11th | 12thh | 11th | 12th | 11- | | a- | 25% | 25% | 29≴ | 18% | 28≴ | | b- | 26% | 28% | 53 % | 69 % | 50 % | | 0- | 49;: | 47.4 | 18≴ | 13% | 22% | #### Comments: Here we see that the schools where drug abus previllent indicate the greatest reduction. At B students feel the problem is just about the same. to be a number of reasons for the feeling at Boys First most students recognize that the Spark Team great in-roads into the problem. At Berton the p never been critical. They rarely if ever have an dose of drugs) in school. At Boys and Wingate th occurrence up until last year (1971-72). Some students also feel that many of the old drugs have left school. It should also be noted at both schools has been increased considerably. programs in your school helpful to needed | Boys
11th 12th | | | 21 | nsate | | |-------------------|------|------|------|---------------|---------------| | 11th | 12th | 11-3 | 11-G | ngate
12-3 | 12 - 5 | | 255 | 25.7 | 29,5 | 25,7 | 195 | 20% | | 32,7 | 43.7 | 32,5 | 16,3 | 30;: | -97 | | 1143 | 35. | 407 | 59,5 | 51,7 | 51,7 | jority of students felt that drug education atly in the "sometimes" category. In they seemed to have nixed feelings bout they programs. At linguite and Boys there many tithe Spark Team but many qualified their student doesn't want help the staff couldn't feeling is that there is help but not problem. 130 # Student Question # 13 In the last two years do you think the drug problem in
your school has: a-Increased b-Decreased o-Stayed about the same # Responses: | Barton | | Воу | 8 | | Wins | ate | | | |-----------|------|-------|------|------|------|------|-------------|------| | | 11th | 12thh | 11th | 12th | 11-B | 11-G | 12-B | 12-G | | a- | 25% | 25% | 29% | 18% | 28⋠ | 237 | 22 % | 223 | | b- | 26% | 28% | 53% | 69\$ | 50% | 56% | 60¢ | 58≴ | | c- | 49: | 47.7 | 18≴ | 13% | 225 | 21% | 18, | 20% | #### Comments: Here we see that the schools where drug abuse was most previlient indicate the greatest reduction. At Barton the students feel the problem is just about the same. There seems to be a number of reasons for the feeling at Boys and Wingate. First most students recognize that the Spark Teams have made great in-roads into the problem. At Berton the problem has never been critical. They rarely if ever have an O.D. (over dose of drugs) in school. At Boys and Wingate this was a common occurrence up until last year (1971-72). Some students also feel that many of the olderstudents who used drugs have left school. It should also be noted that the security at both schools has been increased considerably. Student Question # 14 Does anyone in your family use drugs? a-Yes b-Somstimes c-No # Responses: | | | ton | Во | ys. | | W1 | nate | | |-----------|------|------|------|------------|------------|------------|------|-----| | | 11th | 12th | 11th | 12th | | 11-G | | | | 4- | 7% | 8% | 13% | 9 % | 6 % | 11% | 15% | 10% | | b- | 7.7 | 3,≮ | 18≴ | 11% | 3% | 6 % | 7% | 8≴ | | c- | 86% | 89,4 | 69% | 80≴ | 91% | 83% | 78% | 82% | #### Comments: In the opinion of the S.R.T. this question was not honestly answered by the students. As one member of the team stated, "Acorording to the responses to this question no one in Brooklyn is on drugs or else one in Brooklyn is part of a family". Another factor that was considered is that most teenagers only see themselves as using drugs and don't picture adults or very young children as being involved in what they consider is their own thing. # Student Question # 15 Are you really concerned about drugs in your school a-Ro b-Little concern c-Very much concered # Responses: | | Bar | ton | Во | ув | | | |-----|------|-------------|------|------|------|----| | | 11th | 12th | 11th | 12th | 11-B | 11 | | 4- | 195 | 16% | 22≴ | 27% | 24% | 19 | | `b- | 36% | 32 % | 31≴ | 49\$ | 25% | 3 | | 0- | 45% | 52% | 47% | 24% | 51% | 46 | # Comments: According to the responses to this question it most students are not that much concerned (only at vary much concerned). This seems to reflect the fe society not become invloved with other persons problemeally doesn't come until it directly affects ones family. This lack of cocern may also be due to the teachers, administrators eto do not seem to relate on their part for the drug problem. 14. use drugs? | y z | | Wi | nate | | |------------|------|-----------------|------------------------|-------------------------------| | 12th | 11-3 | 11-G | 12-B | 12 - G | | 9% | 6≴ | 115 | 15% | 10% | | 11% | 3≴ | 6 % | 7% | 8≴ | | 80≴ | 91≴ | 83% | 78 % | 82 % | | | 11% | 9% 6%
11% 3% | 9% 6% 11%
11% 3% 6% | 9% 6% 11% 15%
11% 3% 6% 7% | As one member of the team stated, "Acothis question no one in Brooklyn is on yn is part of a family". Another factor most teenagers only see themselves bture adults or very young children hey consider is their own thing. Student Question # 15 Are you really concerned about drugs in your school? a-Ko b-Little concern o-Very much concered # Responses: | | Bart | ton | Во | y a | | Wi | ngate | | |-----------|-------------|------|------|-----|------|------|-------------|------| | | 11th | 12th | 11th | | 11-B | 11-G | 12-3 | 12-G | | | 195 | 16% | 22≴ | 27% | 24% | 19% | 24≴ | 22% | | b- | 36 % | 32% | 31,% | 49% | 25% | 35% | 30≴ | 44% | | 0- | 45% | 52% | 47\$ | 24% | 51% | 46% | 46 % | 34% | # Comments: According to the responses to this question it is felt that most students are not that much concerned (only atout 50% are very much concerned). This seems to reflect the feeling in our society not become invloved with other persons problems. Concern really doesn't come until it directly affects ones individual family. This lack of cocern may also be due to the fact that teachers, administrators etc do not seem to relate a concern on their part for the drug problem. 14. The next section of this report will deal with the 'defence: responses to our questionnaire. Teachers in each of the participating schools were administered the questionnaire anonymously, (as was the case in the student questionnaire). They were then interviewed to ascertain their reactions as to how they and other teachers responded to the various questions. In presenting the results we will once again follow the format of the student questionnaire. Seventy teachers from each school were given questionnaries. The resultswere discussed with about twenty-five teachers from each school. 140 # Teacher Question # 1 How have you learned the most about drugs? a-from students b-from people in your own as with problem in school d-taking special coundrugs # Responses: | | Barton | Boys | |----|--------|------------| | | 7≴ | 19% | | Ъ→ | 0 | 21,5 | | 0- | 0 | 8 % | | d- | 0 | 15% | | •- | 83% | 37% | #### Comments: The majority of the teachers indicate the their knowledge about drugs by reading about abuse is such a personal matter it seems to u can prove more useful in learning about drugs theraputic centers and participation in drug just two suggestions. It is interesting to note that at Boys a the problem seems to be more accute more than have learned about drugs from thier students high percent response to "b" at Boys and Wing to the fact that the average age of the teach Barton. This is due to the large turn-over i schools. Teachers who have been in the syste to transfer to the "better" areas. onnaire. Teachers in each of the participating red the questionnaire anonymously, (as was questionnaire). They were then interviewed tions as to how they and other teachers as questions. results we will once again follow the uestionnaire. Seventy teachers from questionnaries. The resultswere discussed teachers from each school. #### Teacher Question # 1 How have you learned the most about drugs? a-from students b-from people in your own age group o-dealing with problem in school d-taking special courses o-reading about drugs # Responses: | | Barton | Boys | Wingate | |----------------|--------|------|---------| | | 7\$ | 19≴ | 14% | | b - | 0 | 21≴ | 23% | | 0- | 0 | 8≴ | 10% | | d- | 0 | 15\$ | 13,5 | | •- | 83% | 37≴ | 40% | # Comments: The majority of the teachers indicate that they obtained their knowledge about drugs by reading about it. Because drug abuse is such a personal matter it seems to us that other means can prove more useful in learning about drugs. Visits to theraputic centers and participation in drug workshops are jsut two suggestions. It is interesting to note that at Boys and Wingate where the problem seems to be more accute more than twice the teachers have learned about drugs from thier students than at Barton. The high percent response to "b" at Boys and Wingate can be attributed to the fact that the average age of the teacher is lower than at Barton. This is due to the large turn-over in staff at these schools. Teachers who have been in the system have the opportunit to transfer to the "better" areas. Teacher Question # 2 How would you rate your knowledge on drugs? a-excellent b-good o-fair d-poor e-not sure # Responses: | | Barton | Boys | Wingate | |-----------|--------|-------|---------| | 8- | 7,5 | 9,5 | 4,; | | b- | 467 | 54% | 36% | | c- | 34£ | 33,\$ | 43% | | đ- | 12,2 | 3\$ | 115 | | e- | 4% | 3\$ | 1,% | #### Coaments: Even though the majority of teachers indicate that they have "good" knowledge about drugs the members of the team feel that teachers don't know enough about drugs. It seems that most teacher knowledge is book learning, while most students have "street knowledge" we feel that it is important to have both. Xany teachers said that they had never seen the common drugs that have been seld on the city streets. # Teacher Question # 3 How much of a good influence do you feel drug educatin your school have had on the students? a-very much b-pretty much o-some d-little e # Responses: | | Barton | Boys | |-----------|---------------|------| | 2- | 3.7 | 6% | | р- | 22,5 | 30,5 | | 0- | ngg | 50,7 | | d- | 15,: | 21,7 | | e- | 117 | 31 | #### Comments: In oll three schools the percent figures seem to the school drug education programs have some influen students. Drug education is taught primarily in the education classes in all schools in New York City, requires that a unit be taught on narcotics and dang to all students during their high school stay. How unit is usually depends on the teacher and the mater to him. The occumunity and outside agencies have been used in drug education programs in the city. The polhas a Narcotics Speakers Bureau, most theraputic can send former addicts and members of their staff into to talk about drugs. chowledge on drugs? | Boys | Wingat | |------------|--------| | 9,5 | 4,5 | | 54,7 | 36% | | 33% | 43% | | 3ಸ | 115 | | 3 % | 1,% | | | | Jority of teachers indicate that they bout drugs the members of the team feel enough about drugs. It seems that the book learning, while most students the feel that it is important to have id that they had never seen the common d on the city streets. Teacher Question # 3 How much of a good influence do you feel drug education programs in your school have had on the students? a-very much b-pretty much c-some d-little e-practically nome Responses: | | | Darton | Boys | Ningate | |---|-----------|---------------|--------------|---------| | | g- | 3.7 | 6% | 4,5 | | £ | b- |
22; | 30% | 13× | | | 0- | 1195 | 50, % | 44% | | | d- | 15,0 | 21,5 | 23% | | | e- | 11,5 | 3ร์ | 16% | Comments: In all three schools the percent figures seem to agree. The school drug education programs have some influence on the students. Drug education is taught primarily in the health education classes in all schools in New York City. The state requires that a unit be taught on narcotics and dangerous drugs to all students during their high school stay. How effective the unit is usually depends on the teacher and the materials available to him. The community and outside agencies have been increasingly used in drug education programs in the city. The police department has a Marcotics Speakers Bureau, most theraputic centers will send former addicts and nembers of their staff into the schools to talk about drugs. #### Teacher Question # 4 which of the following is the one most important thing schools should do about the drug problem? a-give students all the information on drugs that is now known b-counsel students who use drugs c-teach about the dangers of drug abuse d-make. sure no drugs are used or sold in school # Responses: | | Berton | Boys | Wingate | |-----------|-------------|-------------|---------| | 2- | 30.7 | 33≯ | 26% | | b- | 75 | 11 5 | 24% | | c- | 43 <i>X</i> | 28,5 | 22,1 | | d- | 20% | 28,1 | 28,7 | #### Comments: The responses to this question do not give any clear cut opinion. It is interesting to note though that "b" has the least percent. Teachers seem to feel that students should be given information and told of the dangers. The fact that they feel that counseling is least important correlates with question number one where most teachers indicated that they learned about drugs from readingbooks on the subject. This might be the reason that many students feel teachers show little concern for the drug problem. # 140 #### Temoher Question # 5 Do you specifically know of any drug users in you a-yes b-no c-not sure Ifyes, about how a # Responses: | | Barton | Воу | |-----------|------------|------| | a- | 6 % | 48≴ | | b- | 70≴ | 38,5 | | c- | 245 | 14% | #### Comments: The response to this question indicates that students recognize that at Boys and Wingate ther number of students using drugs. It should be not teachers who answered yes, did not complete "if many"? Those that did complete this portion state one or two. Another point that should be unders a student usually sees as many as eight teachers and administrative personnel. Therefore there is in these figures. ng is the one most important thing schools drug problem? the information on drugs that is now known ho use drugs ngers of drug abuse , are used or sold in school | Boys | Wingate | |-------------|---------| | 33* | 26% | | 11 5 | 24% | | 28,5 | 22,7 | | 28,1 | 28,7 | | | | o this question do not give any clear cut resting to note though that "b" has the hers seen to feel that students should be d told of the dangers. The fact that they is least important correlates with question t teachers indicated that they learned about oks on the subject. This might be the reason sel teachers show little concern for the 140 #### Teacher Question # 5 Do you specifically know of any drug users in your school? a-yes b-no c-not sure Ifyes, about how many #### Responses: | | Barton | Boys | Wingate | |-----------|--------|------|-------------| | 4- | 6% | 48≴ | 31≴ | | b- | 70≸ | 38,5 | 36 % | | c- | 24× | 14% | 33≴ | #### Comments: The response to this question indicates that both the teachers and students recognize that at Boys and Wingate there are a considerable number of students using drugs. It should be noted that most teachers who answered yes, did not complete "if yes, about how many"? Those that did complete this portion stated most often, one or two. Another point that should be understood is that a student usually sees as many as eight teachers a day plus counselors and administrative personnel. Therefore there is some duplication in these figures. Teacher Question # 6 Have you ever had someone "high" in your class? a-yes b-no o-unsure If yes, how often has this happened? ____ Responses: | | Barton | Boys | Wingate | |-----------|---------------|-------------|---------| | 3- | 14% | 56≴ | 53≴ | | p- | 50% | 14% | 25% | | c- | 36 % | 30 % | 22% | #### Comments: Once again our figures correlate with the student and previous teachers questions. Boys and Wingate show 56 and 53 percen "yes" and Barton "14 percent. The interesting statistic here is the percent for answer "c", 22 to 36 percent of the teachers are unsure of what a high really is. Because only a doctor or corsone who is very experienced with persons that have gotten high there can be some doubts as to the validity of the high percent in "a". Many students have been known to be high in school but have never been detected on the other hand some students have faked being high just to get out of a particular class. It is the feeling of many students that most teachers are not able to detect a high unless the student acts-up. Teacher Question # 7 sould you know how to handle a person who is "high" Responses: | | 3arton | Зоу | |----|--------|---------| | e- | 61,3 | 59% | | b- | 10% | li 1 of | #### Comments: nost of the teachers indicated that they would know a student who is high. Below you can see the commerced for the section, "What would you do?". If from the comments that each teacher has decided for to the correct procedue. "send student to narootios coordinator" "If student's behavior does not disrupt the o him to remain. Then talk with student after class to drug coordinator. If behavior presents a problemon class". "It depends on the perons condition- quiet, u If cohavior allows it, I would refer her to guiden making her feel guilty". "Jend to Dearfs Office". "Call administration and have student removed or other suitable place". From the above statements the S.R.T. feels the meed more training on how to handle such accute significant and also have some rules on how are suspected of being high be handled. (26) e "high" in your class? If yes, how often has this happened? | Boys | Wingate | |-------------|---------| | 56 x | 53≴ | | 14% | 25% | | 30% | 22% | res correlate with the student and ons. Boys and Wingate show 56 and 53 percent cent. The interesting statistic here is on, 22 to 36 percent of the teachers in really is. Because only a doctor or rienced with persons that have gotten bubts as to the validity of the high udents have been known to be high in en detected on the other hand some in high just to get out of a particular of many students that most teachers high unless the student acts-up. Teacher Question # 7 Sould you know how to handle a person who is "high"? a-yes b-no ...hat would you do?___ Responses: | | 3a rton | Boys | Wingate | |-----------|---------|-------------|---------| | n- | 61,7 | 59 % | 62,5 | | b- | 39% | 41% | 36,£ | #### Connents: nost of the teachers indicated that they would know how to handle a student who is high. Below you can see the comments that teachers recorded for the section, "What would you do?". It is obvious from the comments that each teacher has decided for himself as to the correct procedue. "send student to narootics coordinator" "If student's behavior does not disrupt the class, allow him to remain. Then talk with student after class and refer to drug coordinator. If behavior presents a problem, remove from class". "It depends on the perons condition- quiet, uncontrollable, etc. If cohavior allows it, I would refer her to guidance without making her feel guilty". "Jend to Dearts Office". "Call administration and have student removed to infirmary or other suitable place". From the above statements the S.H.T. feels that teachers need more training on how to handle such acoust situations. The administration should also have some rules on how students who are suspected of being high, be handled. 140 Teacher Question # 8 Eave you had any course of study in drug education? a-yes b-no If yes, where?_______ Responses: | | 3erton | Boys | Wingate | |-----------|--------|-------------|---------| | a- | 17,i | 41 <i>%</i> | 34% | | 5- | 83% | 59% | 66% | #### Comments: The figures for this question clearly show that teachers have not generally taken courses in drug education. Those that have taken courses indicate that they were college courses or part of college courses. Some years ago in order to get your teaching license a person had to have a completed first aid course It seems apparent that this requiremnt should be instituited for drug education. 100 Teacher Question # 9 Do you feel it is necessary for teachers to know a-yes b-no o-not sure #### Responses: | | Barton | Зоу∎ | |-----------|-------------|------| | a- | ५० % | 95≸ | | b- | 0 | 3% | | 0- | 10% | 2,1 | #### Comments: The responses here clearly show that teach that they need to know more about drugs. What that teachers do not relaize that book knowledg is not enough. Teachers ner, a better understareasons why students deal in drugs. We are not courses that are now given focus on this point. f study in drug education? | Boys | Wingat | |------|--------| | 41% | 34% | | 59% | 66% | question clearly show that teachers courses in drug education. Those indicate that they were college courses s. Some years ago in order to get your had to have a completed first aid course is requiremnt should be instituited for Teacher Question # 9 Eo you feel it is necessary for teachers to know these things? a-yes b-no o-not sure #### Responses: | | Barton | Boys | Wingate | |----|--------|------------|---------| | 1- | 905 | 95≴ | 95% | | b | 0 | 3 x | 5,\$ | | 0- | 10% | 2,₹ | 0 | #### Comments: The responses here clearly show that teachers are aware that they need to know more about drugs. What we believe is that teachers do
not relaize that book knowledge about drugs is not enough. Teachers need a better understanding as to the reasons why students deal in drugs. We are r t dure that these courses that are now given focus on this point. 100 Teacher Question # 10 Do you know of any drug education or counseling programs in your school? a-yes b-no If yes, what are these programs and what do they do? Responses: | | Barton | Boys | #ingate | |----|---------------|------|---------| | 4- | 1005 | 89% | 93% | | b- | 0 | 11% | 25 | #### Comments: It is apparent that almost all the teachers are aware of drug education programs in their schools. However when they were interviewed and from their responses "If,yes, what are these programs and what do they do'? we realized that most of them were referring to the health education classes and the guidance staff. Most teachers were not clear as to the function of the D.E.S. or the Spark Team in their school. Pew had visited any special drug programs in the school even though they admitted they had been invited. Tempher Question # 11 Have you ever referred anyone to these programs for a-yes b-no If yes, about how many referrals h #### Responses: | | Barton | Воу | |----|--------|------| | 4- | 31% | 51% | | b- | 69≴ | 49\$ | #### Comments: In response to this question we find that a metachers have not referred students to any school. At Earton the "a" response is quite lew which would correlate with past questions. Teachers that have students state that it has only been a very few, at three in most cases. If we accept the student figure abuse in their schools then the number of refer by teachers is quite low. 1110 (30) cation or counseling programs t are these programs and what do they do? | Boys | Wingate | |------|---------| | 89% | 93≴ | | 11% | 7% | their schools. However when they hair responses "If, yes, what are they do"? We realized that most he health education classes and eachers were not clear at to the he Spark Team in their school. Few programs : the school even though invited. 100 #### Teacher Question # 11 Have you ever referred anyone to these programs for help? a-yes b-no If yes, about how many referrals have you made? #### Responsess | | Barton | Boys | Wingste | |-----------|--------|-------------|---------| | 8- | 31≴ | 51 % | 49% | | b- | 69% | 49% | 51≴ | #### Comments: In response to this question we find that a majority of the teachers have not referred students to any school drug program. At Earton the "a" response is quite lew which would tend to correlate with past questions. Teachers that have referred students state that it has only been a very few, about one to three in most cases. If we accept the student figures community drug abuse in their schools then the number of referrals made by teachers is quite low. #### Weacher Question # 12 If you have not referred students to drug programs in your school, why not? a-no program exists b-you weren't fully aware of the programs o- you feel you can better handle the situation yourself? #### Responses: | | Berton | Boys | Wingate | |-----------|--------|------|---------| | | 0 | 3≴ | 33≴ | | b- | 100% | 79≴ | 47≴ | | c- | 0 | 18≴ | 20≴ | #### Comments: The figures for each school show a dramatic difference. At Wingate, one-third of the teachers claim they did not know a program exists. However in question # 10 they respond 93% that they know there is drug education and counseling. Perhaps a better answer for this group would have bean by. It appears that both the D.Z.S. and Spark personnel must spend more time in publicity so that the teachers become aware of their programs. Teacher Question # 13 During the last two years do you feel that drug school has: a-increased b-decreased c-stayed about the #### Responses: | | Barton | Boya | |-----------|---------------|------| | a- | 18% | 22≴ | | b- | 20,5 | 49£ | | c- | 62 , ₹ | 29% | #### Comments: In responses to this question we can see a to the same question that was asked of the stud. Boys and aingate the teachers were in the major drug use had dropped in their school. The girl well as the teachers feel it has remained about positive aspect of this question is that most detailed. there was any increase in the use of drugs. In interviews with teachers many attribute in drugs to Spark and other similar school proothers felt that drugs were loosing its popular young people. 2 Fred students to drug programs in your school, b-you weren't fully aware of the programs better handle the situation yourself? | Boys | Wingate | |------|---------| | 3% | 33% | | 79≸ | 475 | | 18≴ | 20≰ | each school show a dramatic difference. d of the teachers claim they did not know owever in question # 10 they respond 93% is drug education and counseling. Perhaps this group would have been "b". It appears and Spark personnel must spend more time the teachers become aware of their programs. 1 ... #### Teacher Question # 13 During the last two years do you feel that drug use in your school has: a-increased b-decreased o-stayed about the same #### Responses: | | Barton | Boys | Wingate | |----|--------|-------------|---------------| | a- | 18≴ | 22≴ | 29% | | b | 20% | 49£ | 42 , € | | c- | 62,5 | 29 % | 29% | #### Comments: In responses to this question we can see a definite correlation to the same question that was asked of the students (#13). At Boys and Aingate the teachers were in the majority that felt drug use had dropped in their school. The girls at Barton as well as the teachers feel it has remained about the same. The positive aspect of this question is that most did not feel there was any increase in the use of drugs. In interviews with teachers many attributed the drop in drugs to Spark and other similar school programs. Still others felt that drugs were loosing its popularity with young people. 11.0 NCIL #### Teacher Question # 14 To you feel that teachers should be required to take a course in drug education? a-yes b-no c- unsure #### Responses: | | Sarton | Boys | Wingate | |-----------|--------|------|---------| | 8- | 57·î | 675 | 61,6 | | р- | 227 | 235 | 25.1 | | c- | 21,7 | 10% | 14% | #### Comments: The majority of the teachers are aware that they need more drug education. Some go out on their own seeking courses. In each of the schools the Spark Team and the L.E.S. provide Erug Education Lorkshops for teachers. However since these workshop are not accredited many teachers who normally would take them do not. It should be noted that teachers in New York City Eich Schools are required to have a Masters Degree or it's equivilient. They may teach while they are working toward the degree, hence they are reductant to take any course unless it can be credited towards the degree. 130 #### Teacher Question # 15 .hat do you fell has been the most effective in drug abuse among students? (Rate in order of effectiveness:1,2,3,4) 1= Kost 4=Least Effective a-drug programs like SFARK b-security guards is c-elimination of overage students d-kids seeing oome to no #### Responses: | Barton | | Зоув | | |---------------|------|------|--| | 8- | 20,7 | 55.⊀ | | | b- | 30,₹ | 11% | | | c- | 40,7 | 19% | | | đ- | 10,5 | 15% | | #### Conments: The statistical approach used for this quest percent each item was ranked first. For example Barton teachers ranked"a" first, 30% ranked "b" Only at Boys did the teachers choose a clean spark, 55%. At Wingate it was evenly divided bet "no good end". At Barton no item had any signified tried to find reasons for the above figures is but could not come up with anything that would edifferences at the schools. ers should be required to take a pn? re | Boys | Wingate | |------|---------| | 675 | 61,6 | | 235 | 25,7 | | 10% | 14,7 | | | | teachers are aware that they need more to out on their own seeking courses. In Spark Team and the D.2.S. provide Drug teachers. However since these workshop teachers who normally would take them oted that teachers in Hew York City ted to have a Hasters Degree or it's teach while they are working toward the reluctant to take any course unless it the degree. 120 #### Teacher Question # 15 ..hat do you fell has been the most effective in preventing more drug abuse among students? (Rate in order of effectiveness:1,2,3,4) 1= Kost Effective 4=Least Effective a-drug programs like SFARK b-security guards in the schools c-elimination of overage students d-kids seeing that drug users come to no good end #### Responses: | | Barton | 3oys | Wingate | |----|-------------|------|---------| | a- | 20% | 55.∜ | 40% | | ზ- | 30 <i>5</i> | 11,7 | 13% | | c- | 40,7 | 19% | 5₹ | | d- | 10,5 | 15\$ | 42,7 | #### Connents: The staistical approach used for this question was the percent each item was ranked first. For example 20% of the Barton teachers ranked "a" first, 30% ranked "b" first etc. Only at Boys did the teac'ers choose a clear cut selection, Bpark, 55%. At Wingate it was evenly divided between Spark and "no good end". At Barton no item had any significant percent. We tried to find reasons for the above figures in our interviews but could not come up with anything that would explain the differences at the schools. #### Teacher Question # 16 How do you feel the administration deals with the drug problem? a-to a great extent b-shows concern c-shows little concern #### Hesponses: | | Barton | Boys | Wingate | |------------|-------------|------|------------------| | a - | 174 | 19,5 | .75 | | b - | 79 7 | 69.* | 61,7 | | c- | 4 € | 12% | 32. K | #### Comments: The response to this question is very similar to the student response to student question # 1. The teachers indicate that the administration shows concern and rates them about 59% overall. The student figure is 47%. If you take into occount that the students had four choices while the teachers only three the two figures are not that far apart. At dorton and Boys both teacher and
student figures are similar in the "to a great exrent" catagory, they both run about 20%. At Aingate again there is a correlation between student and teachers in snswer to "little concern", 32% and 35%. 150 #### Teacher Question # 17 Do you have any suggestions for new measures or on existing programs to handle the drug problem! Here are some typical comments made by the teach 1- I do not think that exposure to addicts I feel more information on pushers and drug dans morehelpful. Example: Show how life can be ruined. How you might dia. How you might go to jail. How you will hurt your family. - 2- Improve existing attitudes. - 3- Not unless scheduled lessons in health are improved. - 4- Hang all drug pushers. (Public execution - 5- Not personally involved in program and in a position to comment on others work. - 6- Hore assemblies on drugs. - 7- The inclusion in the curriculum of all subject classes (Social Studies, Science, Econ of various aspects of the drug problem, especal logical aspects. - 8- Forcing all teachers to have drug educ - 9- More relations with organizations of e - 10- Good topic for group discussion. #### S.R.T. Comments on Above: From the viewpoint of our tesm the only wo be found above statements to number 7. This to have a feeling for the drug problem. He (or sh it is just not an academic problem that can be single class. We hope that more teachers will in combeting the problem. 1 "! 0 dainistration deals with the drug problem? b-shows concern c-shows little concern | Boys | Wingate | |-------|---------| | 193 | 7≴ | | 69.\$ | 61,7 | | 12% | 32,7 | this question is very similar to the tudent question # 1. The teachers indicate on shows concern and rates them about dent figure is 47%. If you take into ents had four choices while the teachers gures are not that far apart. At dorton and student figures are similar in the atagory, they both run about 20%. At a correlation between student and teachers concern, 32% and 35%. ### Γ_{00} #### Teacher Question # 17 Do you have any suggestions for new measures or imporvements on existing programs to handle the drug problem? Here are some typical comments made by the teachers: 1- I do not think that exposure to addicts is beneficial. I feel more information on pushers and drug dangers would be more helpful. Example: Show how life can be ruined. How you might die. How you might go to jail. How you will hurt your family. - 2- Improve existing attitudes. - 3- Kot unless scheduled lessons in health and science are improved. - 4- Hang all drug pushers. (Public executions) - 5- Not personally involved in program and therefore not in a position to comment on others work. - 6- Hore assemblies on drugs. - 7- The inclusion in the curriculum of all appropriate subject classes (Social Studies, Science, Economics, Health, etc) of various aspects of the drug problem, especially the psychological aspects. - 8- Forcing all teachers to have drug education. - 9- Hore relations with organizations of ex-addicts. - 10- Good topic for group discussion. #### S.R.T. Comments on Above: From the viewpoint of our team the only worthwhile comment be found above statements is number 7. This teacher seems to have a feeling for the drug problem. He (or she) understands it is just not an academic problem that can be taught in a single class. We hope that more teachers will think this way in combeting the problem. Administrator's Questionnaire: In each school five administrators were given our questionnaire. After they returned the questionnaire we interviewed them. We will present each question and some typical responses. Again it will be followed by our comments. Question # 1 How do you size up the drug problem? - 1- Terrible problem, must be solved by whole social system. - 2- I think it is very serious but not so great in school. 3- I really don't know enough about it. - L- Seriously affects our high school youngsters. #### Comments: Most administrators see the drug problem as a very serious one. They are not sure as how to handle it and say they need more help from outside the school. They all seemed to be earnestly concerned. Then questioned about the teacher and students feelings about their concern they felt it was a laok of communication that the former did realize their concern. #### Question 7 2 Do you feel, personally, that the problem is increasing or decreasing 1-Erugs in general (alcohol, etc.) may be increasing, but hard drugs seem to be decreasing. 2-Lecressing, this is a feeling not a fact. 3-Seems to be decreasing in this school as evidenced by my observation. #### Comments: Again we find a correlation between all three groups. Each feels that the use of drugs in the schools is decreasing. No one seems to be able to pin point the reason, it is the teams feeling that programs such as Spark has done much to help. ### lou #### Question # 3 What are the procedures when one is caught with d 1-The police are called. 2-Arrest-Court hearing-release. 3-Call 3park or the dean. 4-Don't know porcedure. #### Comments: Most administrators would send student to the Spark. Some would seek immediate arrest. In results we see the frustrations of many people in dealing drug probelm. They feel that the courts just does situation properly. In general if a student is in school he is arrested. If found with drugs feel would be referred for assistance to Spark or in the student of stu #### Question # 4 that is done about known drug users? 1-Referral to counselor or Spark. 2-Counseling by D.E.S. 3-Keep a close watch and encourage student to the treatment. #### Comments: host of the administrators stated that they the user to the D.E.3., Spark or their counselor that the person should seek help and they would student to do so. (38) re: ministrators were given our returned the questionnaire we present each question and some t will be followed by our comments. drug problem? ust be solved by whole social system. Serious but not so great in school. enough about it. ur high school youngsters. the drug problem as a very serious how to hendle it and say they need school. They all seemed to be earnestly about the teacher and students feelings alt it was a lack of communication their concern. t the problem is increasing or decreasing ohtl. etc) may be increasing, but sing. feeling not a fact. Ig in this school as evidenced by tion between all three groups. rugs in the schools is decreasing. in point the reason, it is the such as Spark has done much to help. 100 #### Question # 3 That are the procedures when one is caught with drugs? 1-The police are called. 2-Arrest-Court hearing-release. 3-Call 3park or the dean. 4-Don't know porcedure. #### Comments: Kost administrators would send atudent to the dean or Spark. Some would seek immediate arrest. In response number two we see the frustrations of many people in dealing with the drug probelm. They feel that the courts just don't handle the situation properly. In general if a student is caught pushing in school he is arrested. If found with drugs for his own use he would be referred for assistance to Spark or the D.2.S... Question # 4 that is done about known drug users? 1-Referral to counselor or Spark. 2-Counseling by D.S.S. 3-Keep a close watch and encourage student to seek help. 4-They are encourage to seek treatment. #### Comments: host of the administrators stated that they would refer the user to the D.E.3., Sperk or their counselor. All agree that the person should seek help and they would encourage the student to do so. #### Question # 5 ...hat are the present security measures for handling drug problems in the school? Do you feel these meaures are adequate? 1-Cur school lacks sufficient security devices. 2-I don't think many exist. In any case they are inadequate. 3-Kay be apprehended by security guards, then counseled by the Spark Team. #### Comments: Kost of the administrators are not satisfied with the security system they now have in their school. They oldim they need more guards and better supervision of halls, stairways and doors. #### Question # 6 To you feel the Board of Education is helping you or is tying your hands in handling the problem? 1-Tociety in general has established rules which are ineffective for dealing with the problem. 2-Trying to help. 3-The board is trying to help by providing time for the E.J.S. #### Comments: Based upon interviews we feel that the administrators believe that the Soard of Education trying to help. Because it is such a complex problem there are so many other city agencies that have to lend a hand. The Board is not abel to handle the problem by itself. As indicated in response number one above, this is a problem for the entire society to deal with. 15% #### Question # 7 How would you personally handle the drug problem 1-I think that I would imitate the procedur 2-Let the federal and city governments comb united attempt to solve the problem. 3-nore counseling and community services. 4-nefer students to authorities who treat dias an illness. #### Comments: He believe that the key answer above is the indicate that the whole society must become invo the drug problem. Fartial solutions will not do out effort by every segment of society is necess security measures for handling drug 17 Do you fael these meaures are adequate? ks sufficient security devices. many exist. In any case they are inadequate, aded by security guards, then counseled by nistrators are not satisfied with the now have in their school. They claim they better supervision of halls, stairways of Education is helping you or is tying the problem? eral has established rules which are inwith the problem. rying to help by providing time for the r.2.3. tiews we feel that the administrators of Education trying to help. Because it blem there are so many other city agencies and. The Board is not abel to handle the indicated in response number one above, the entire society to deal with. Lin Question # 7 How would you personally handle the
drug problem? 1-I think that I would imitate the procedure used in England. 2-Let the federal and city governments combine is a massive united attempt to solve the problem. 3-Hore counseling and community services. 4-hefer students to authorities who treat drug abuse as an illness. #### Comments: ie believe that the key answer above is the one which indicate that the whole society must become involved in fighting the drug problem. Fartial solutions will not do the job, an oll out effort by every segment of society is necessary to do the job CONCLUSION: A great many conclusions can be drawn from the responses we received from our fellow students, teachers administrators of our schools. The most important one seems to be is that people of the The problem is that no one seems able to give dissolven to the solution. Some feel that drug education is the answer but in a recent report of the monthly newsletter "Addiction and Drug Abuse Report", Hay 1972 they state that, "show school children what drugs are like and permaps they would refrain from abusing them. It has not worked out quite like that." There is much more written that goes along with theory. To as a people have always believed that education could solve most of our prolems. The teachers response is a good example. They indicate they have a good knowledge of drugs but most of them have not delt with the problem directly. They have book knowledge but no practical experience. Some don't know what a "joint" is or how heroin is packed. We believe that in todays society we must get way from strictly the book and do more education in the practical areas. Things must be delt with on a more human level. Our society is in a state of flux, constantly changing. In the book, "The Drug Scene" Dr. Louria states that since world war two we have come an extraordinarly permissive society. This seems to be especially true in the schools. Things are going on in our schools today that never happened before, and drugs is only one of the symptoms. methods. It seems to us one approach to the problem is that teachers and administrators must become more personally involved with their students. Because of the permissivness of our society that schools should establish guidelines for both and teachers especially in the area of drug abuse that more direction must be given to the student Most students do not know where they atand because rules concerning drugs have been given to them. might seem foolish but young people think that it reasonable rules, that adults are not concerned a Another problem in drug education is the coliterature and laws. In Milbauer and Leinward's they state that the laws in states vary so that drugs in one state is a criminal and mentally il state. There are so many other changes in our soci contributed to the drug problem they are just to mention. Our simple and concise recommendation to a problem is that society and especially the school more personal and humanistic approach to all of the school is not able to sovie all the problem but it should be a leader in helping to work to sions can be drawn from the responses low students, teachers adm administrators t important one seems to be is that m is that no one seems able to give Some feel that drug education is nt report of the monthly newsletter e Report", Hay 1972 they state that, at drugs are like and permps they would m. It has not worked out quite like re written that goes along with theory. always believed that education could . The teachers response is a good they have a good knowledge of drugs t delt with the problem directly. They no practical experience. Some don't how heroin is packed. We believe that get may from strictly the book and practical areas. Things must be delt 1. state of flux, constantly changing. ene" Dr. Louria states that since is an extraordinsrly permissive society. Ly true in the schools. Things are coday that never happened before, and o in society teaching must adapt new one approach to the problem in that smust become more personally involved Because of the permissivness of our society the S.R.T. feels that schools should establish guidelines for both students and teachers especially in the area of drug abuse. We feel that more direction must be given to the student in school. with their students. Nost students do not know where they stand because no definite rules concerning drugs have been given to them. To sdults this might seem foolish but young people think that if there are not reasonable rules, that adults are not concerned about what they do. Another problem in drug education is the conflicting literature and laws. In Hilbausr and Leinward's book "Lrugs" they state that the laws in states vary so that a person using drugs in one state is a criminal and mentally ill in another state. There are so many other changes in our society that have contributed to the drug problem they are just to numerous to mention. Our simple and concise recommendation to a very complex problem is that society and especially the schools develop a more personal and humanistic approach to all our problems. The school is not able to sovie all the problems of scoiety but it should be a leader in helping to work towards that goal. Lho symptoms. # El Paso, Texas ## Drug Education by the People In the report of the Chicanos Unidos is a kind of merging of many of the the reports. The emphasis of the Chicanos is problem approach to drugs, comparable mended by the students from Madison. Orientation toward personal involvement students called "the human factor." But went one step further than the other own community, the Chicanos Unidos application of their drug principles, and acresults, according to their own report. Other distinctive features of the Chicane be pointed out as well. Unlike any of groups, the Chicanos Unidos were not provestigating school drug education progrimvestigating a community drug problem was not on the schools, but on the addition, the Chicanos Unidos were the orinvestigate only one kind of drug abuse, groups dealt with general drug abuse, the to direct their attention to the phenomeniffing. The problem before the Chicanos Usespread paint and glue sniffing among 12 community. So far as the Chicanos Usexisting city ordinance prohibiting the sawas not being enforced. And furthermore appeared to be a frequent cause of neighbors. Therefore, the Chicanos Unidos establifor themselves: (1) to investigate the esniffing in their Ysleta area of El Paso; (2) of the merchants' violation of relevant investigate the extent to which sniffin violence; (4) to find the means for detainform the community of their findings. Their methodology included the conduhigh schools in Ysleta, in which 1,176 160 # El Paso, Texas ## Drug Education by the People In the report of the Chicanos Unidos of El Paso, Texas, there is a kind of merging of many of the themes found in previous reports. The emphasis of the Chicanos Unidos was on a social-problem approach to drugs, comparable to the approach recommended by the students from Madison. There is also a strong orientation toward personal involvement, or what the Brooklyn students called "the human factor." But the Chicanos Unidos went one step further than the other groups by attempting a wide-scale application of their own recommendations. Within their own community, the Chicanos Unidos instituted a practical application of their drug principles, and achieved rather impressive results, according to their own report. Other distinctive features of the Chicanos Unidos project should be pointed out as well. Unlike any of the preceding research groups, the Chicanos Unidos were not primarily concerned with investigating school drug education programs. Instead, they were investigating a community drug problem. Therefore their focus was not on the schools, but on the community-et-large. In addition, the Chicanos Unidos were the only group at the HSSP to investigate only one kind of drug abuse. Whereas the other eight groups dealt with general drug abuse, the Chicanos Unidos elected to direct their attention to the phenomenon of paint and glue sniffing. The problem before the Chicanos Unidos was obvious widespread paint and glue sniffing among 12- to 18-year-olds in their community. So far as the Chicanos Unidos had observed, an existing city ordinance prohibiting the sale of inhalants to minors was not being enforced. And furthermore, sniffing spray and glue appeared to be a frequent cause of neighborhood violence. Therefore, the Chicanos Unidos established the following goals for themselves: (1) to investigate the extent of spray and glue sniffing in their Ysleta area of El Paso; (2) to investigate the extent of the merchants' violation of relevant city ordinances; (3) to investigate the extent to which sniffing caused neighborhood violence; (4) to find the means for deterring sniffing; and (5) to inform the community of their findings. Their methodology included the conducting of a survey at three high schools in Ysleta, in which 1,176 students were surveyed. 1 ... Interviews were also held at the El Paso County Jail, at Juvenile Court, and at various other drug control agencies. Along with the data from their own survey, the Chicanos Unidos inc. ded the data from a survey performed earlier by the Juvenile Court. Among other things, this research produced some astounding statistics. Between one and two-thirds of all junior and senior-high school aged youth in Ysleta had reportedly used spray or glue. The majority of those who had used spray or glue were Mexican-American males under the age of seventeen. Another conclusion drawn from the research was that young people who were sniffing volatile substances did in fact directly contribute to neighborhood violence. Yet absolutely nothing was done to curb the illegal sale of inhalants. As for all ongoing drug education efforts, there was universal dissatisfaction with them, even among school administrators. Four major
categories of recommendations were made by the Chicanos Unidos. First, they recommended that the community provide its youth with alternative activities. They were particularly anxious to see the community provide recreation facilities, community service programs, and jobs for youth. Their second recommendation was that the community wage an all-out educational campaign against sniffing volatile substances. In this regard, the Chicanos Unidos suggested that informative material against spray and glue sniffing be distributed to parents and youngsters, that the schools increase their emphasis on drug education, and that local businessmen participate actively in the campaign. The third category of recommendations concerned the legal aspects of the problem. The Chicanos Unidos suggested to police and the courts enforce the existing ordinances inhalant sales to minors, and that legislators amend ordinances to include individuals between the ages of 17. They also recommended that the quality of juvenile justimproved—and in this regard, they spoke both of the projuvenile justice and of the facility for it. The fourth and final category was *international*. The C Unidos encouraged cooperation between Mexican and Ar authorities in order to reduce the traffic in inhalants. DAC believes that so formidable a list of specific recomitions could be of great service, both to the city of El Paso the field of drug abuse research. It seriously urges that recommendations not be allowed to gather dust, but be a in some worthwhile fashion to help curb the spread abuse. As mentioned earlier, the Chicanos Unidos the applied some of their own recommendations for comaction. They designed, printed, and distributed informative paradvising against the inhaling of spray or glue. They print distributed anti-sniffing bumper stickers. They prepared presentation for local availability. They contacted retainselling glue and spray paints. What was the result of personal involvement and community activity? The C Unidos reported a noticeable decrease in the use of spray a during their weeks of activity, as well as mounting peer pretain the neighborhood which appeared to be diverting young away from sniffing. the El Paso County Jail, at Juvenile drug control agencies. Along with the the Chicanos Unidos included the earlier by the Juvenile Court. research produced some astounding wo-thirds of all junior and senior high ad reportedly used spray or glue. The used spray or glue were Mexicange of seventeen. Another conclusion that young people who were sniffing directly contribute to neighborhooding was done to curb the illegal sale and drug education efforts, there was them, even among school adminis- recommendations were made by the recommended that the community tive activities. They were particularly unity provide recreation facilities, and jobs for youth. Their second community wage an all-out educang volatile substances. In this regard, d that informative material against tributed to parents and youngsters, r emphasis on drug education, and ate actively in the campaign. ommendations concerned the legal aspects of the problem. The Chicanos Unidos suggested that the police and the courts enforce the existing ordinances against inhalant sales to minors, and that legislators amend those ordinances to include individuals between the ages of 17 and 21. They also recommended that the quality of juvenile justice be improved—and in this regard, they spoke both of the process of juvenile justice and of the facility for it. The fourth and final category was *international*. The Chicanos Unidos encouraged cooperation between Mexican and American authorities in order to reduce the traffic in inhalants. DAC believes that so formidable a list of specific recommendations could be of great service, both to the city of El Paso and to the field of drug abuse research. It seriously urges that these recommendations not be allowed to gather dust, but be activated in some worthwhile fashion to help curb the spread of drug abuse. As mentioned earlier, the Chicanos Unidos themselves applied some of their own recommendations for community action. They designed, printed, and distributed informative pamphlets advising against the inhaling of spray or glue. They printed and distributed anti-sniffing bumper stickers. They prepared a slide presentation for local availability. They contacted retail stores selling glue and spray paints. What was the result of all this personal involvement and community activity? The Chicanos Unidos reported a noticeable decrease in the use of spray and glue during their weeks of activity, as well as mounting peer pressure in the neighborhood which appeared to be diverting young people away from sniffing. A STUDY OF GLUE AND SPRAY SHIFFING IN YSLETA A report prepared by the Chicanos Unidos of Ysleta February 15,1973 170 A. THE SNIFFER OP GLUE AND SPRAY SNIFFING IN YSLETA t prepared by the Chicanos Unidos of Ysleta February 15,1973 1700 A. THE SNIPPER . . . 1. The extent of spray and glue use. In order to determine the extent of glue and spray use by young people, the Chicanos Unidos gathered two sets of statistical data. The first set is the result of questionnaires (see Appendix A) administered to students in three schools in the Ysleta area. The Chicanos Unidos work with students from these schools and are more familiar with the policies, personnel, and pupils. It was felt that the most accurate data could be gathered at these schools. The second set of data comes from other agencies and individuals concerned with this problem in other parts of El Paso. It is not as complete as that gathered by the Chicanos Unidos, but does help to give some idea of the extent of the problem. The Chice os Unidos gathered data from the following institutions: Ysleta High School--ninth grade; Ysleta Grade School--seventh and eighth grades; South Loop Grade School--seventh and eighth grades. Statistics from other sources in the city came from: El Paso County <u>Jail</u>; The Court of Domestic Relations (juvenile court); Other interested agencies. <u>l. a</u> Taken together, these two sets of data the interested researcher with all the data some generalizations about spray and glue a Paso. The data can also provide us with which recommendations can be made that mig on-going fight against this most difficult 1) Population: A total of 1176 subjects in were surveyed. The data gathered by the Chicanos Uni - 2) Rate of Incidence: Of the subjects survey they had sniffed spant once. This is 7.4% those who indicated materials, 45% conti - 3) Sex of Sniffer: Of the sniffers, 72% w - 4) Ethnic Breakdown: Mexican-American: 78 Anglo : 20 Indian : 1 Black : 1 - 5) <u>Age</u>: The average age at which Paint.or tried was 12.8 Years. - 6) Pamilial Characteristics: Both parents Just mother Just-father No parents - 7) Pattern of Usage: Multiple responses is done in many place occasions. The greater in the "with fix categories. 1... spray and glue use. etermine the extent of glue and spray use he Chicanos Unidos gathered two sets of The first set is the result of questionnaires ministered to students in three schools The Chicanoe Unidos work with students and are more familiar with the policies, ils. It was felt that the most accurate ared at these schools. t of data comes from other agencies and ned with this problem in other parts of as complete as that gathered by the nt does help to give some idea of the phidos gathered data from the following Ysleta High School--ninth grade; Ysleta Grade School--raventh and eighth grades; South Loop Grade School--seventh and eighth grades. er sources in the city came from: El Paso County Jail; The Court of Domestic Relations (juvenile court); Other interested agencies. Taken together, these two sets of data should provide the interested researcher with all the data needed to make some generalizations about spray and glue sniffing in El Paeo. The data can also provide us with a basis from which recommendations can be made that might be useful in the on-going fight against this most difficult problem. The data gathered by the Chicanos Unidos follows. - 1) Population: A total of 1176 subjects in three schools were surveyed. - 2) Rate of Incidence: Of the subjects surveyed, 88 indicated they had sniffed spray or glue at least once. This is 7.4% of the total. Of those who indicated they had used these materials, 45% continue to do eo. - 3) Sex of Sniffer: Of the sniffere, 72% were male and 28% female. - 4) <u>Rthnic Breakdown</u>: Mexican-American: 78% Anglo : 20% Indian : 1% Black : 1% - 5) Age: The average age at which paint or glue was first tried was 12.8 years. - 6) Familial Characteristics: Both parents living at home: 75% Just mother living at home: 19% Just-father living at home: 3% No parents living at home: 3% - 7) Pattern of Usage: Multiple responses indicate that sniffing is done in many places and on many different occasions. The greatest number of responses were in the "with friends" and "in the parks" categories. 1. . ERIC Full Text Provided by ERIC - 8) Ingestion of Other Drugs by Sniffers: Marijuans: 58% of the admitted sniffers also use it. Heroin: 12.5% of the admitted sniffers also use it. Alcohol: 62% of the admitted sniffers also use it. Pills: 36% of the admitted sniffers also use it. Pills: 36% of the admitted sniffers also use them. - 9) Geographical Pattern: Of the users, 69% knew of others in their neighborhood who engaged in sniffing spray or glue. - 10) <u>Friendship Pattern</u>: Of the users, <u>75% had friends who</u> engaged in spray or glue sniffing. - 11) Time Pattern: Of the users, 39% have been sniffing for more than a year. Another 39% indicated they have been sniffing for less than a year. The remainder did not list any time period. - 12) Pattern of Female Usage: Of the users, 71% said they had seen girls sniff spray and/or glue. - 13) Pattern of Detection: Of the users, 30% had been detected at least once. -
14) Pattern of Apprehension: Those who have been caught have been apprehended by: The police: 25% Teachers or school staff: 10% Parents: 24% Others: 25% The remainder have never been apprehended. The following data come from a <u>survey undertaken by the</u> judge of the Court of Domestic Relations. The survey was done in the <u>schools</u> of the El Paso Independent School pistrict which] , '£ is separate from the Ysleta Independent Sche The latter is the school district where the in which the Chicanos Unidos did their surve - 1) Population: There were 27 schools and 55 - Rate of Incidence: Of the subject survey they were sniffers. total. - 3) Sex of Sniffer: Of the users, 71% were m - 4) Ethnic Breakdown: Mexican-American: 57% Anglo : 35% Negro : 3% Oriental : 5% - 5) Age: The average age of the sniffer was The following data was obtained from E law enforcement authorities. The number of or detained for glue or spray sniffing in r follows: | Year | Agency | Total Number | |------|-----------------------|--------------| | 1970 | all | 136 | | 1971 | City Police Dept. 396 | | | 1971 | County Sheri | ff 9 | | 1971 | County Probat | ion 15 | | 1972 | all | 128 | 1.0 Arijuana: 58% of the admitted sniffers also use it. Heroin: 12.5% of the admitted sniffers also use it. Alcohol: 62% of the admitted sniffers also use it. Pills: 36% of the admitted sniffers also use it. of the users, 69% knew of others in their neighborhood who engaged in sniffing epray or glue. Of the users, 75% had friends who engaged in spray or glue sniffing. users, 39% have been sniffing for than a Year. Another 39% indicated have been sniffing for less than a The remainder did not liet any time sage: Of the users, 71% said they had seen girls sniff spray and/or glue. : Of the users, 30% had been detected at least once. ion: Those who have been caught have been apprehended by: The police: 25% Teachers or school staff: 10% Parents: 24% Others: 25% The remainder have never been apprehended. come from a <u>survey undertaken by the</u> mestic Relations. The survey was done Pago Independent School District which 1. '\$ is separate from the Ysleta Independent School District. The latter is the school district where the three schools in which the Chicanos Unidos did their survey are located. - 1) Population: There were 27 schools and 5593 students surveyed. - 2) Rate of Incidence: Of the subject surveyed, 692 indicated they were sniffers. This is 12.4% of the total. - 3) Sex of Sniffer: Of the users, 71% were male and 29% female. - 4) <u>Bthnic Breakdown:</u> <u>Mexican-American:</u> 57% Anglo : 35% Negro : 3% Oriental : 5% - 5) Age: The average age of the sniffer was . und to be 13.6 years. The following data was obtained from El Paso County law enforcement authorities. The number of people arrested or detained for glue or spray sniffing in recent years is as follows: | <u>Year</u> | Agency | Total Number | Ethnic Breakdown | |-------------|------------|--------------|--| | 1970 | all | 136 | 90% were Mexican-
American males. | | 1971 | City Polic | e Dept. 396 | 89% were Mexican-
American males. | | 1971 | County She | riff 9 | Seven were Mexican-
American males. | | 1971 | County Pro | bation 15 | All were Mexican-
American males | | 1972 | all | 128 | not available | ں ، 1 In interviews with officials of the local drug abuse control agency, it was estimated that 650 glue and spray cases are handled per week throughout El Paso. If anything, this demonstrates the widespread use of these products all over El Paso. From confidential surveys obtained with the cooperation of other drug abuse control agencies in the El Paso area, more was learned about the glue and spray problems in the county. The survey was carried out among various groups of high school age youths in schools, social clubs, and recreation centers. Because of the wide variety of the sample, it is possible only to draw a profile of the sniffer and little else in the way of systematic information. The survey covered many socio-economic groups and several geographic areas of the city. - 1) <u>Population</u>: Prom the surveys, 48 admitted glue and/or spray sniffers were found. - 2) Sex of Sniffer: Of the sniffers, 68% were male and 32% female. - 3) Ethnic Breakdown: Mexican-American:81%. Ahglo :13% No indication: : 6% - 4) Age: The average age of the sniffers surveyed was 16,4 years. - 5) Familial Characteristics: a. Marital Status: Single : 96% Married : 4% - b. Head of Household: Father : 58% Mother : 14% Someone else or x - c. Status of Mother: Divorced : 6% Widowed : 4% Separated : 4% No indication: 86 - 6) Education: The average number of grades co - 7) <u>Family Receiving Public Assistance</u>: Yes: No : 81 Wo indi - 8) <u>Weekly Family Income</u>: (N=16) The average fathose who indicated in - 9) Father's Occupation: (N=26) Of those who is one was a doctor, one the rest had blue-col - 10) Number of People in Family: (N=41) The average family of the they were sni - 11) Siblings Living at Home: (N=45) The averabrothers and sis of those who ind sniffers was 3.6 - 12) Employment: No : 75% Yes ; 14% No indication: 11% - 13) <u>Indestion of Other Drugs:</u> Multiple respon marijuana, hash tobacco are the most frequently - 14) Motivation: Of the numerous possibilities received the most responses "kicks', "family problems", who is user and it has not he 1 1. ith officials of the local drug abuse is estimated that 650 glue and spray week throughout El Paso. If anything, widespread use of these products all l surveys obtained with the cooperation ontrol agencies in the El Paso area, more glue and spray problems in the county. d out among various groups of high schools, social clubs, and recreation the wide variety of the sample, it is a profile of the sniffer and little stematic information. The survey covered e surveys, 48 admitted glue and/or miffers were found. roups and several geographic areas the sniffers, 68% were male and 32% female. exican-American:81% hglo :13% o indication: :6% e of the sniffers surveyed was 16.4 years. stics: : Single : 96% Married : 4% b. Head of Household: Father : 58% Mother : 14% Someone else or no indication: 28% - C. Status of Mother: Divorced : 6% Widowed : 4% Separated : 4% No indication: 86% - 6) Education: The average number of grades completed was 9.9. - 7) Family Receiving Public Assistance: Yes: 8% No : 81% No indication: 11% - 8) Weekly Family Income: (N=16) The average family income for those who indicated any was \$175 per week. - 9) <u>Father's Occupation</u>: (N=26) Of those who indicated anything, one was a doctor, one was a manager, and the rest had blue-collar, lower-class jobs. - 10) Number of People in Family: (N=41) The average size of the family of those who indicated they were sniffers was 6.5 people. - 11) Siblings Living at Home: (N=45) The average number of brothers and sisters living at home of those who indicated they were sniffers was 3.6 people. - 12) Employment: No : 75% Yes : 14% No indication: 11% - 13) Indestion of Other Drugs: Multiple responses indicate that marijuana, hashish, alcohol, and tobacco are the other drugs used most frequently by sniffers. - 14) Motivation: Of the numerous possibilities, the reasons that received the most responses were "curious", "kicks", "family problems", and "know someone who is user and it has not hurt him." ł., Members of the drug abuse research team conducted interviews with officials of various drug abuse agencies and half-way houses. Very little information was gathered from these interviews because of the small amount of work done on glue and spray sniffing. Host of these agencies are involved in other areas in the fight against drugs. These agencies do dome in contact with sniffers but do not counsel them or offer to help in great numbers. #### 2. How merosols are made readily accessible. Various types of glue and spray are readily available in different types of stores. These stores include dime stores, department stores, chain-operated variety stores, hardware and lumber stores, auto parts stores, several drug stores, and even at some food stores. Apparently, there is quite a demand for aerosols, whether or not they are to be used properly. In the El Paso area, an ordinance was recently passed that prohibits the sale of aerosols to persons under the age of seventeen. It is true that the ordinance keeps a number of sniffers away from spray, but sniffers usually have contacts or friends who are old enough to buy spray. If a sniffer cannot contact a friend, it is likely try to steal a can or two from a merchant. Experienced sniffers are very particular type of spray they want. Sniffers avoid buyin that will paint or color their hands or lips. manufacturers have begun to add an unpleasant various aerosols. This has been done in order sniffing an unpleasant experience. The price of spray aerosols is very low. from about 75¢ to \$2.00 depending on the merch many of the spray sniffers are drop-outs and collections are made within the "sniffing grow to raise the money necessary to buy the spray location on the international border makes it sniffers to obtain extremely cheap and highly lecquer at Mexican body shops. By purchasing in Mexico, the buyers are not violating any la legally bring the substances into the United situation presents a special problem to agence interested in combatting the drug abuse proble cooperation would seem to be the key to overce obstacle. 1.0 [, , tyarious drug abuse agencies and little information was gathered from e of the small amount of work done fing. Most of these agencies are in the fight against drugs. These stact with sniffers but do not counsel in great numbers. e readily accessible. ts stores, several drug stores, and Apparently, there is quite a sther or not they are to be used of aerosols to persons under the age that the ordinance keeps a number ray, but sniffers usually have are old enough to buy
spray. If a 1.0 sniffer cannot contact a friend, it is likely that he will try to steal a can or two from a merchant. Experienced sniffers are very particular about the type of spray they want. Sniffers avoid buying aerosols that will paint or color their hands or lips. In recent years, sanufacturers have begun to add an unpleasant odor to the various aerosols. This has been done in order to make sniffing an unpleasant experience. The price of spray aerosols is very low. Prices run from about 75¢ to \$2.00 depending on the merchant. Since many of the spray sniffers are drop-outs and are unemployed, collections are made within the "sniffing group" in order to raise the money necessary to buy the spray. El Pano's location on the international border makes it easy for sniffers to obtain extremely cheap and highly intoxicating lacquer at Mexican body shops. By purchasing volatiles in Mexico, the buyers are not violating any law and can legally bring the substances into the United States. This situation presents a special problem to agencies and individuals interested in combatting the drug abuse problem. International cooperation would seem to be the key to overcoming this major obstacle. Ι.υ 3. How have merchants violated city ordinances. In May 1962, an ordinance was passed prohibiting the sniffing of glue in El Paso. An additional ordinance forbidding the sale of cement or glue to minors has been on the books since November 1965. A companion ordinance that makes the sale of spray paint and other volatiles as well as the "sniffing" of such substances illegal was enacted in March 1972 (see Appendix 3). None of these ordinances has done much to reduce the incidence of sniffing. Merchants violate the above-mentioned city ordinances every time they sell a bottle of glue or a can of spray to a minor. Unfortunately, violators of these ordinances are never caught. There is no record of any prosecution of merchants for the selling of spray to minors. It is common knowledge where the substances can be easily obtained. Most merchants are aware of the ordinances, but continue to sell glue and spray anyway. Why the enforcement of these ordinances has been so lax is due to many factors. Lack of staff in the Police Department and Prosecutor's Offices, the paying of more attention to other crimes, and the slim chance of getting a conviction are probably some of the reasons behind the lack of enforcement. 100 4. Useful means of deterrence. The hunt for useful means to deter your glue and spray will continue for a long time never be total agreement on how best to prev misuse of volatile substances. Each communi combatting the problem. Since conditions vato town, what is a successful program in one failure in another. The Chicanos Unidos belimethods would have the best chance of success - Providing young people with meaningful a - 2) Providing young people with <u>community a</u> that will capture and hold their interes - 3) Providing jobs for youth, # not Ada - 4) Providing films and other <u>educational a</u> that present, in a straightforward mann of sniffing; Also Alsow Living C - Emphagizing in such materials and throu that it is not "cool" or "manly" to ani instead that it is dangerous and foolha - Put more emphasis on drug education in Provide the teachers with more interest materials; - Amend the city ordinances prohibiting t and spray to minors under seventeen to between seventeen and twenty-one; - 8) Promote cooperation between American are in order to reduce the traffic in volate Encourage Mexican authorities to promot campaign aimed at suppliers of spray are # Pre-School - Legal Assitances - tutoking elasses, ordinance was passed prohibiting the standard ordinance was passed prohibiting the standard ordinance. It cament or glue to minors has been on the 1965. A companion ordinance that makes int and other volatiles as well as the betances illegal was enacted in March. None of these ordinances has done a bottle of glue or a can of spray to ly, violators of these ordinaces are is no record of any prosecution of ling of spray to minors. It is common ubstances can be easily obtained. Most f the ordinances, but continue to sell cidence of sniffing. ent of these ordinances has been so lax is Lack of staff in the Police Department and the paying of more attention to other chance of getting a conviction are 100 teasons behind the lack of enforcement. 4. Useful means of deterrence. The hunt for useful means to deter young people from using glue and spray will continue for a long time. There will never be total agreement on how best to prevent the misuse of volatile substances. Each community has its way of combacting the problem. Since conditions vary from town to town, what is a successful program in one might be a failure in another. The Chicanos Unidos believe the following methods would have the best chance of success in El Paso: - A) Providing young people with meaningful recreation programms: **HAUING COMMUNITIES CENTERS FOR APPERENT PURPOSE; - .2) Providing young people with community service programs that will capture and hold their interest; petitice? - 3) Providing tobs for youth; And Adults - 4) Providing films and other educational material for youth that present, in a straightforward manner, the dangers of sniffing; files ABout Living conditions - 5) Emphasizing in such materials and through personal contact that it is not "cool" or "manly" to sniff, Emphasize instead that it is dangerous and foolhardy; - 6) Put more emphasis on drug education in the schools. Provide the teachers with more interesting and relevant materials; - Amend the city ordianaces prohibiting the sale of flue and spray to minors under seventeen to include those between seventeen and twenty-one; - 8) Promote cooperation between American and Mexican authorities in order to reduce the traffic in volatilo substances. Encourage Mexican authorities to promote a drug education campaign aimed at suppliers of spray and clust * Pre-School - Legal P sitancas teleating elasses, emergency cleares etc. ERIC 13. Bilingual Bi Culture Fershres to relate - Encourage city authorities to enforce those ordinances already in existence; - Get more information to parents warning them of the dangers of sniffing; - Promote co-operation between various segments of the entire El Paso community for a co-ordinated glue and spray abuse campaign. Involve the Police Department and businessmen in such a campaign; - 12) Since sniffers are often involved in the juvenile justice process and are put in the juvenile detention facility, both the system and the facility should be upgraded. Both have been severely criticized by the National Council on Crime and Delinquency as being underbudgeted and overburdened. The Chicanos Unidos have already put into practice some of the above recommendations. In order to better inform people of the dangers of inhaling glue and spray, a series of pamphlets was designed, printed, and distributed. They were informative and contained warnings against sniffing as well. Bumper stickers bearing the slogans "Don't Sniff Spray—Chicanos Unidos" and "Don't Sniff Glue-Chicanos Unidos" were printed and offered to motorists. A slide presentation was prepared and will be shown to various groups in and around El Paso. The cooperation of the El Paso Police Department was enlisted and stores where glue and spray can be purchased, were contacted and informed of the ordinance and the desires of the group regarding the sale of these substances. Members of the Chicanos Unidos have notice in the use of spray in recent weeks. Since use become involved with the Chicanos inidos and ot community-minded youth groups, their attention diverted away from sniffing. Not all have stop peer pressure and other forces have caused a not decrease in the amount of sniffing. #### 5. As a source of problems problems. While the activity of "sniffing" can only reason behind neighborhood conflict, high rates, and juvenile delinquency, it is certainly tributing factor. The Chicanos Unidos have last contributes directly to the following problems: Glue and spray sniffing are the source of - Physical violence within the <u>barrio</u>. Fight over the use of the sniffing rag within the - Bitterness, animosity, hostility, and, ultiviolence later on when the user remembers hassociated with sniffing. - '3) School drop-outs when the user becomes "add sniffing. The sniffer must stay out of sch to be continuously involved in the sniffing Culture prostres to relate rities to enforce those ordinances to parents warning them of thee between various segments of the hity for a co-ordinated glue and Involve the Police Department ach a campaign; tten involved in the juvenile justice in the juvenile detention facility, the facility should be upgraded. aly criticized by the National Council ancy as being underbudgeted and have already put into practice some of In order to better inform people g glue and spray, a series of rinted, and distribu ed. They were warnings against sniffing as well. he slogans "Don't Sniff Spray 't Sniff Glue-Chicanos Unidos" were torists. A slide presentation was n to various groups in and around of the El Paso Police Department here glue and spray can be purchased, ed of the ordinance and the desires س ل s sale of these substances. Members of the Chicanos Unidos have noticed a drop in the use of spray in recent weeks. Since users have become involved with the Chicanos Unidos and other community-minded youth groups, their attention has been diverted away from sniffing. Not all have stopped but peer pressure and other forces have caused a noticeable decrease in the amount of sniffing. #### 5. As a source of problems Glue and spray sniffing are the source of many social problems. While the activity of "sniffing" cannot be said to be the only reason behind neighborhood conflict, high dropout rates, and juvenile delinquency, it is certainly a strong contributing factor. The Chicanos
Unidos have learned that sniffing contributes directly to the following problems: - Physical violence within the <u>barrio</u>. Fights develop over the use of the sniffing rag within the sniffing group. - Bitterness, animosity, hostility, and, ultimately, violence later on when the user remembers bad past experiences associated with sniffing. - 5) School drop-outs when the user becomes "addicted" to sniffing. The sniffer must stay out of school in order to be continuously involved in the sniffing process. 1. - 4) Juvenile delinquency, especially petty theft and vandalism. If the sniffer is unable to purchase the spray, then he ôftentimes will turn to shoplifting or breaking and entering to get the material. Wanton vandalism may be the result after a sniffing episode when the user feels he is "on top of the world," and antisocial tendencies come to the forefront. - 5) Social disturbances, such as "party-crashing" by sniffers. In the Ysleta area there used to be many weekend parties that would be interrupted or disrupted by sniffers. Because of these disturbances, the number of gatherings has diminished greatly and mutual dislike among young people has increased. - 6) Increased family problems when the parents discover that their children have turned to sniffing. What may be already bad relations between parent and child quickly deteriorate into something even worse. #### 6. Testaments of some sniffers. What follows are observations made and recorded during a spray sniffing session. The participants were habitual users who discussed their feelings, emotions, and reactions as they inhaled the fumes of the spray. After three sniffs, the subjects felt pretty good. After six sniffs, they felt suspicious and wanted to hide. There was a feeling of guilt. One said he heard a ringing in his ears. Another felt like his body was higher than his mind. After several more sniffs, they were laughing and wanted more and more. There was continuous nothing at all. They said they felt very g everything was okay. They said they could not wait till the through with the can and felt like taking i One said that he could feel the sound of th They felt like they were back in the p doing glue. Like it was the same, like the One subject felt very possessive of the not want to let go of it. Two fellows came sharing it. One took it. With two or the spray he got loaded and said that with that could not talk. One subject knows he is screwing himse he says he still does it; it does not matte One said he was getting a headache with Another subject said he was <u>muy loco</u> (too His words got stuck. Sometimes he felt till finished playing basketball. Another subject kept saying he was ge some things seemed to be bothering him. He higher and higher. especially petty theft and piffer is unable to purchase the spray, and turn to shoplifting or breaking the material. Wanton vandalism ter a sniffing episode when the top of the world," and anti- such as "party-crashing" by leta area there used to be many would be interrupted or disrupted of these disturbances, the number ainished greatly and mutual disli. 2 hs increased. plems when the parents discover have turned to sniffing. What may lons between parent and child into something even worse. iffers. ervations made and recorded during The participants were habitual users ngs, emotions, and reactions as they spray. the subjects felt pretty good. After picious and wanted to hide. There one said he heard a ringing in his his body was higher than his mind. niffs, they were laughing and wanted more and more. There was continuous laughing at nothing at all. They said they felt very good; no problems; everything was okay. They said they could not wait till the other one was through with the can and felt like taking it away from him. One said that he could feel the sound of the radio. They felt like they were back in the past again and doing glue. Like it was the same, like they were back there again. One felt a lot of saliva in his mouth. One subject felt very possessive of the can and did not want to let go of it. Two fellows cameiin and they felt like sharing it. One took it. With two or three hits of spray he got loaded and said that with that stuff, you could not talk. One subject knows he is screwing himself over, but he says he still does it; it does not matter to him. One said he was getting a headache with the spray. Another subject said he was <u>muy loco</u> (too crazy) to talk. His words got stuck. Sometimes he felt tired, like he had just finished playing basketball. Another subject kept saying he was getting claustrophobia; some things seemed to be bothering him. He kept getting higher and higher. B. THE NON-SNIFFERS Those students who indicated that they did spray or glue often knew of others who did. Th these individuals was analyzed in order to find the non-sniffers knew about the sniffing process - 1) <u>Sex</u>: Female : 54%; Male: 46% - 2) Ethnic Breakdown: Mexican-American: 83% Anglo : 14% Indian Black - 3) Familial Characteristics: Both parents living Just the mother " Just the father " - 4) Extent of knowledge about sniffing: - a) Do you know of anyone who sniffs paint or b) Have you ever seen anyone sniff paint or - Yes: 48% No: 52% - Yes: 56% No:44% Yes: 42% Yes: 37% Yes: 29% Yes: 17% c) Does anyone in your neighborhood sniff pair No:58% - d) Do any of your friends sniff paint or glu - No: 63% e) Have you ever seen any girls sniff paint - No: 71% - f) Have you seen anyone in your class sniff - g) Describe how paint or glue is done. (The percentages are those who were abl No: 83% - the sniffing process accurately.) Grade 7: 9.3% Grade 8: 11.1% Grade 9: 1.0 Those students who indicated that they did not sniff spray or glue often knew of others who did. The data from these individuals was analyzed in order to find out how much the non-sniffers knew about the sniffing process. - 1) <u>Sex:</u> Female : 54%; Male: 46% - 2) Ethnic Breakdown: Mexican-American: 83% Anglo : 14% Indian : 2% Black : 1% - 3) <u>Familial Characteristics</u>: Both parents living at home: 82% Just the mother " " : 13% Just the father " " : 5% - 4) Extent of knowledge about sniffing: - a) Do you know of anyone who sniffs paint or glue? Yes: 48% No: 52% b) Have you ever seen anyone sniff paint or glue? Yes: 56% No:44% c) Does anyone in your neighborhood sniff paint or glue? Yes:42% No:58% d) Do any of your friends sniff paint or glue? Yes: 37% No: 63% e) Have you ever seen any girls sniff paint or glue? Yes: 29% No: 71% f) Have you seen anyone in your class sniff paint or glue? Yes: 17% No: 83% g) Describe how paint or glue is done. (The percentages are those who were able to describe the sniffing process accurately.) Grade 7: 9.3% Grade 8: 11.1% Grade 9: 7.9% 1: , on-sniffers - Total : 8.9% of those surveyed were able to answer. It can be inferred that many of the respondents did not answer the question about "sniffing" truthfully, It is believed that many of those who indicated they knew how to sniff actually do it now or have used spray or glue in the past. Estimates of the number of users from community, workers knowledgeable in this area range as high as 1/3 of the junior high and high school age youth in Ysleta, Thus, while the statistics presented herein are the only "hard" source of data available on this problem, an "educated guess" would be that perhaps twice that number have actually used, spray and glue. In addition, there are numerous out-of-school youths who are sniffers. No one knows the true extent of the problem. C. EL PASO AND DRUGS 1: 0 1:0 surveyed were able to answer. at many of the respondents did not bout "sniffing" truthfully, It is those who indicated they knew how it now or have used spray or glue in of the number of users from community, in this area range as high as 1/3 of igh school age youth in Ysleta, Thus, presented herein are the only "hard" ble on this problem, an "educated guess" twice that number have actually used, ddition, there are numerous out-of-school rs. No one knows the true extent of C. EL PASO AND DRUGS 1:0 1: 0 There are over 300,000 people in El Paso, Texas. It is estimated that 1/3 of these people fall below poverty guidelines. About 60% of the population is Mexican-American. In the Yaleta section of El Paso, there are about \$30,000 people. Over 2/3 of them are Mexican-American and 50% fall below poverty guidelines. The schools dealt with in this summary are Ysleta Grade School, South Loop Grade School, and Ysleta High School. These schools have a combined enrollment of 4773 students. Low-income students make up 53.8% of the enrollment at Ysleta Grade School; 45.6% of the enrollment at South Loop Grade, and between 10% and 20% of the enrollment of Ysleta High. Mexican-Americans make up 75% of the enrollment of the three schools. El Paso is a border town that receives hundreds of Mexican immigrants monthly. The city is economically dependent on clothing manufacturing, refineries, and military installations. #### 1.Schools #### A. Drug Education In the seventh, eighth and ninth, grades, drug education is a part of the regular health program. It is also a part of the activities of the S.O.S (Stamp Out Stupidity) Club * only there census tracts 100 in junior high school. 2. Drug education is taught by health and phyteachers. They attend workshops at which the up-to-date on the latest information. Drug k Repartment are also used. The teachers have ifications other than their teaching certific teachers attend in-servi. meetings where the techniques of drug education. 3. At Ysleta Grade School, the program is for week as part of health. At South Loop Grade, education are given to the seventh and eighth Ysleta High, the drug education program is six 4. At all three schools movies, literature, a speakers form the basis for drug education program speakers come from agencies like Aliviane, the agency, and the Police Community Relations Div 5. The extent of the
<u>dissatisfaction</u> with the program runs all the way up to the principals. Even professional educators are at a loss on with this problem. Students and other members are not happy with the drug education curriculars. The <u>grada schoolsdo not have any counselor</u> no policy on confidentiality. In the high se B. School Drug Policy · 191 of these people fall below poverty 60% of the population is Mexican sleta section of El Paso, there are about r 2/3 of them are Mexican-American and 50% guidelines. rade School, and Ysleta High School. These bined enrollment of 4773 students. Low- up 53.8% of the enrollment at Ysleta of the enrollment at South Loop Grade, and of the enrollment of Ysleta High. Mexican-5% of the enrollment of the three schools. prder town that receives hundreds of worthly. The city is economically ag manufacturing, refineries, and military ighth and minth grades, drug education is in health program. It is also a part of a S.O.S (Stamp Out Stupidity) Club 130 trocts in junior high school. 2. Drug education is taught by health and physical education teachers. They attend workshops at which they are brought up-to-date on the latest information. Drug kits from the Police Department are also used. The teachers have no special qual - ifications other than their teaching certificates. High school teachers attend in-service meetings where they learn the techniques of drug education. 3. At Ysleta Grade School, the program is for one hour per week as part of health. At South Loop Grade, two weeks of drug education are given to the seventh and eighth graders. At Ysleta High, the drug education program is six weeks in length. 4. At all three schools movies, literature, and outside speakers form the basis for drug education programs. The speakers come from agencies like Aliviane, the local abuse agency, and the Police Community Relations Division. 5. The extent of the <u>dissatisfaction</u> with the drug education program runs all the way up to the principals of the schools. Even <u>professional educators are at a loss on how best to deal</u> with this problem. Students and other members of the community are not happy with the drug education curriculum. #### B. School Drug Policy 1. The <u>grade schools do not have any counselors</u> so there is no policy on confidentiality. In the high school information 19. information about personal drug use <u>remains confidential</u> if the student desires. <u>Administrators at all the schools did</u> not know if a local law exempting counselors from testifying in a trial concerning confidential information given him by a student even existed. - 2. At Ysleta Grade School there are occasional supervised locker searches. At South Loop there are none. At Ysleta High there is a search only if a direct accusation of stolon property being in the locker is made. South Loop is the only school where locker searches are made if the rumor level so warrants. The other schools do not get any "information" on when or where to search lockers. - 3. None of the schools have undercover narcotics agents. Neither grade school has regular police. The high school has one traffic officer who carries an unloaded gun. At Ysleta Grade, drug offenders are suspended until parents come to the schools. At South Loop, the parents are contacted and the principal counsels the student. At Yaleta High, the parents are notified and the students are counseled. - 4. At the grade schools, there are no counselors. At the high school, the counselors deal with the students on the drug issue and refer them to Aliviane. These counselors have no special training to deal with high school aged people on the drug issue. #### 194 #### II, Community Programs #### A. Educational Programs Answers to 1,2 and 3 The El Paso Police Department Vice Division who spends his time showing films and talk Fort Bliss "Rap House" primarily serves th dependents. The biggest community program Inc. the local drug abuse control agency components are D.A.R.E (Drug Abuse Rehabi) and D.O.P.E (Delinquency Outreach and Pre-D.A.R.E is federally funded through H.E.W. with prevention and education. The main is storefront centers and counseling. D. the state of Texas. Its main concern is and pamphl ,s. The Aliviane program is r Directors ; the Rap House by the Departme 4. Aliviane serves people from age six on drug abuse problems are handled from the sniffers to the junkie. The Rap House is and their dependents but they will deal w referrals. 5. Alliviane believes in the use of the eaddict. Its staff is composed primarily The Rap House believes in working on the staff consist mostly of military people approved treatment methods. t personal drug use <u>remains confidential</u> if res. Administrators at all the schools did tal law exempting counselors from testifying ming confidential information given him by tisted. School there are occasional supervised At South Loop there are none. At Ysleta earch only if a direct accusation of stolen the locker is made. South Loop is the only er searches are made if the rumor level so her schools do not get any "information" to search lockers. hools have undercover narcotics agents. ool has regular police. The high school has er who carries an unloaded qun. At Ysleta ders are suspended until parents come to the h Loop, the parents are contacted and the s the student. At Yaleta High, the parents the students are counseled. chools, there are no counselors. At the counselors deal with the students on the fer them to Aliviane.. These counselors have ng to deal with high school aged people on #### II. Community Programs #### A. Educational Programs Answers to 1,2 and 3 The El Paso Police Department Vice Division has one officer who spends his time showing films and talking to groups. The Fort Bliss "Rap House" primarily serves the military and dependents. The biggest community program is that of Aliviane, Inc. the local drug abuse control agency. Its to main components are D.A.R.E (Drug Abuse Rehabilitation Enterprise) and D.O.P.E (Delinquency Outreach and Prevention Enterprise). D.A.R.E is federally funded through H.E.W. and is concerned with prevention and education. The main concern of D.A.R.E. is storefront centers and counseling. D.O.P.E. is funded by the state of Texas. Its main concern is distributing posters and pamphlets. The Aliviane program is run by a Board of Directors ; the Rap House by the Department of Defense. 4. Aliviane serves people from age six on up. All kinds of drug abuse problems are handled from the high school glue smiffers to the junkie. The Rap House is primarily for GIs and their dependents but they will deal with non-military referrals. 5. Alliviane believes in the use of the ex-addict to treat the addict. Its staff is composed primarily of former drug abusers. The Rap House believes in working on the user's level. The staff consist mostly of military people using militarily-approved treatment methods. lya ERIC - 6. Aliviane produces its own material but has no films. The Police Department uses Federally-provided films and literature. The Rap House uses military material. - 7. The Police Department has one man with little training resulting in superficial coverage of the problem. The Rap House has about ten staff members with military training. A civilian evaluation of their effectiveness would be subjective and cursory. Aliviane has about fifty staff members whose training consists largely of having gone through the drug experience itself. Aliviane is difficult program to evaluate because of its widespread operations and secrecy. It is not possible for the Chicanos Unidos to evaluate Aliviane. #### B. Treatment Programs Aliviane operates settlement homes under N.A.R.A (Narcotics Addicts Rehabilitation Act) and C.A.S.E (Community Addiction Service Enterprise). In these houses, addicts receive counseling and rehabilitation services. #### III. Covets and Laws A. The laws regarding drug offenders who are minors are the same as those regarding adults. Firstyouthful offenders are usually counseled and released. Minors who are chronic offenders are placed on probation or placed in reform school. Consideration is given to their behavior and they may be placed in a ranch with more freedom or even enrolled in one of the drug programs in El Paso. This might involve anything from rap sessions to methadone treatments. The Juvenile Detention Home is the focal power of young offenders. Individual and pois given and referrals are often made to A interviews, officials at the home admitted loss on how to handle the problem and belt agencies were ineffectual in dealing with C. In El Paso young offenders are usually for drug offenses. They are placed on proin a drug abuse program. There are no reference El Paso. D. The juvenile court judge's (Henry Pena) of rehabilitation rather than giving sente criminal record. 193 on material but has no films. The erally-provided films and literature. Y material. as one man with little training overage of the problem. The Rap members with military training. heir effectiveness would be subiane has about fifty staff members tgely of having gone through the drug ane is difficult program to evaluate operations and secrecy. It is not Unidos to evaluate Aliviane. and C.A.S.E (Community Addiction ese houses, addicts receive ed. Minors who are chronic bation or placed in reform school. heir behavior and they may be placed or ever. Annolled in one of the this might involve anything from rap offenders who are minors are the The Juvenile Detention Home is the focal point for treatment of young offenders. Individual and parental counseling is given and referrals are often made to Aliviane. In interviews, officials at the home admitted they were at a loss on how to handle the problem and believed that other agencies were ineffectual in dealing with the problem as well. C. In El Paso young offenders are usually not sent to reform for drug offenses. They are placed on
probation or enrolled in a drug abuse program. There are no reform schools in or near El Paso. D. The juvenile court judge's (Henry Pena) attitude is one of rehabilitation rather than giving sentences and, thus, a criminal record. The main researchers on this project were: Armida Rodela Elsa Rodela Ida Mascorro Liz Mascorro Cruz Leza Bernie Morales Ramon Arroyos Reuben Rubio Jose Rey Oniel Hernandez Helen Ortega Technical Assistance was provided by: Alfredo Espinosa Arnulfo Avila Reuben Santana Minnette A. Hewitt Roger C. Nottingham The Chicanos Unidos wish to acknowledge the cooperation of: Judge Henry Pena Chief Robert Minnie of the El Paso Police Department Sgt. William Rodriquez and the Community Relations Division, EPPD Dr. J. M. Banks of the Ysleta Independent School District Joe Lopez of the Juvenile Detention Home Mr. Zabriskie of the Guynes Printing Co. Bob Barnes of the Dixon Paper Co. Mayor Adrian Baca, Anthony, Texas Beverly Larsen Roberto Rivera GUIDELINES. Statistics: name your city, state, its popular racial/cthnic breakdown; name you dealing with, its (their) population racial/ethnic breakdown; and any you feel may be necessary to dose - I. Schools (high schools, jr. high schools, - A. Drug education - 1. Is there any? - 2. Who teaches it? (phys. ed. teach - a. What kind of training do they education? What are their qu - 3. How extensive of Approgram? is it hour per week, etc.)? Is it requ - What materials are used (books, m writes it? Your Evaluation of your schools' - B. School policies on drug use and/or dr - Confidentiality; - a. Are counselors and other scho quired by school regulations student might tell them about use? - b. Is there a local law exempting from testifying in a trial contial information given to the student? - 2. Locker search - a. What is the School's policy - b. Does your school have locker often? - c. Where do school officials ge on when to search lockers an search? 170 n this project were: as provided by: sh to acknowledge the cooperation of: the El Paso Police Department and the Community Relations Division, EPPD Ysleta Independent School District ile Detention Home uynes Printing Co. n Paper Co. hony, Texas GUIDELINES - Statistics: name your city, state, its population, its class/ racial/ethnic breakdown; name your school(s) you're dealing with, its(their) population, its(their) class/ racial/ethnic breakdown; and any other information you feel may be necessary to describe your community. - I. Schools (high schools, jr. high schools, and middle schools) - A. Drug education - 1. Is there any? - 2. Who.teaches it? (phys. ed. teacher, health teacher) - a. What kind of training do they have to teach drug education? What are their qualifications? - 3. How extensive of approgram, is it (one semester, one hour per week, etc.)? Is it required? Word a training - 4. What materials are used (books, movies, etc.)? Who-writes it? - 5. Your Evaluation of your schools' drug program: - B. School policies on drug use and/or drug users - 1. Confidentiality: - a. Are counselors and other school personnel required by school regulations to divulge what a student might tell them about personnel drug use? - b. Is there a local law exempting school counselors from testifying in a trial concerning confidential information given to the counselor by a student? - 2. Locker search - a. What is the School's policy on:locker search? - b. Does your school have locker search? If so, how often? - c. Where do school officials get their information on when to search lockers and which lockers to search? 190 #### Page 2 Guidelines - 3. Police and school relationship on the drug issue - a. Does the school have undercover narcotic agents? - b. Does the school have "regular" police? Do they carry weapons? - c. What happens to drug "offenders" (are they suspended, arrested, expelled)? - 4. Counselors - a. Do they deal with students on the drug issue or do.they refer them to someone clse? (Who?) - b. What is their training to deal with high school aged people on the drug issue? #### LI: Community programs - A. Educational programs. - 1. Are there any educational community drug programs? - -. Whose program is it (state's, community's, federal government's)? - 3. Who runs it? - Who does it try to service (what age group, what type(s) drug use(r))? - 5. What is their philosophy or stand on drugs? - 6. What materials are used (books, movies, etc.)? Who writes it? - 7. Personnel - a. How many people are there on staff (paid or volunteer)? - b. What is their training to handle drug users or drug information? - c. Your evaluation of the program(s): - B. Treatment programs (rehabilitation centers) SAME BASIC QUESTIONS AS UNDER A. Educational programs 19. Page 3 Guidelines #### ILL. Courts and laws - A. What are the laws regarding drug offer minors? - B. Do juvenile offenders go to juvenile - C. Are many kids sent to reform schoolsl. Are there many drugs in reform se - available are they (if they are a 2. Your evaluation of the reform sch area: (Do a couple of case histe - D. Row arc/the juvenile judges attitudes fenders? (Interview some judges to chool relationship on the drug issue school have undercover narcotic agents? school have "regular" police? Do they ens to drug "offenders" (are they suserrested, expelled)? cal with students on the drug issue y.refer them to someone else? (Who?) heir training to deal with high school le on the drug issue? ams. educational community drug programs? is it (state's, community's, federal? ry to service (what age group, what use(r))? philosophy or stand on drugs? s are used (books, movies, etc.)? Who. people are there on staff (paid or vol- heir training to handle drug users or rmation? uation of the program(s): (rehabilitation centers) ONS AS UNDER A. Educational programs -19 Page 3 Guidelines ILL. Courts and laws - A. What are the laws regarding drug offenders who are minors? - B. Do juvenile offenders go to juvenile or adult courts? - C. Are many kids sent to reform schools for drug offenses?1. Are there many drugs in reform schools? How - available are they (if they are available)? 2. Your evaluation of the reform school(s) in your area: (Do a couple of case histories.) - D. How are the juvenile judges attitudes toward drug offenders? (Interview some judges to find out:) ## Washington, D.C. ### Drug Abuse News Like the Chicanos Unidos, the students Douglass United Community Center, Inc. also wanted their project to have community With this in mind, the students conceing approaching the HSSP. They proposed to drug abuse newsletter, to be issued bimonths of the project. These students felt that there was a real section of Washington, D.C., for a special tion between existing drug abuse programs large. They acknowledged the existence of programs, but stressed the point that the coordinated nor even known to the publicities such as the students proposed a could well serve to coordinate local drug e tion programs, and to publicite existing presidents. This newsletter, called *The Dope*, was times in all and was distributed free-of-consection of Washington. All aspects of publication, and distribution, were carried out. The student-journalists used the last page an original community questionnaire, includings and their effects, drug attitudes and consequences. DAC welcomed this unique project idea the press to the issue of drug abuse. Fo youth groups that may wish to publish newsletter, three issues of *The Dope* a examples. However, it is difficult to evaluate project without some kind of feedback frow unfortunately, the Washington students of this newsletter's impact on the residents of newsletter, nor any report of reader reactions. Furthermore, there was a lack of feedt naires. The students' original idea was questionnaires submitted back to ther review. However, if questionnaire results # Washington, D.C. ### **Prug Abuse News** Like the Chicanos Unidos, the students of the Frederick Douglass United Community Center, Inc., in Washington, D.C., also wanted their project to have community-wide implications. With this in mind, the students conceived a unique way of approaching the HSSP. They proposed to publish a community drug abuse newsletter, to be issued bi-monthly for the three months of the project. These students felt that there was a real need in their inner-city section of Washington, D.C., for a special channel of communication between existing drug abuse programs and the community-at-large. They acknowledged the existence of quite a few local drug programs, but stressed the point that their efforts were neither coordinated nor even known to the public in many instances. A newsletter such as the students proposed and ultimately prepared could well serve to coordinate local drug education and rehabilitation programs, and to publicize existing programs to community residents. This newsletter, called *The Dope*, was in fact published five times in all and was distributed free-of-charge in the Anacostia section of Washington. All aspects of publication, lay-out, design, writing, and distribution, were carried out by high school students. The student-journalists used the last page of each issue to present an original community questionnai. 3, including legal implications, drugs and their effects, drug attitudes and opinions, etc. DAC welcomed this unique project idea, applying the power of the press to the issue of drug abuse. For the benefit of future youth groups that may wish to publish their own drug abuse newsletter, three issues of *The Dope* are reproduced here as examples. However, it is difficult to evaluate the success of such a project without some kind of feedback from the community. And unfortunately, the Washington students produced no measure of this newsletter's impact on the residents of Anacostia. There was neither an estimate as to the number of readers reached by the newsletter, nor any report of reader reaction. Furthermore, there was a lack of feedback
from the questionnaires. The students' original idea was to have the completed questionnaires submitted back to them for tabulation and review. However, if questionnaire results were received or tabulated, they were not reported to either the community or to DAC. Moreover, the students never published the answers to the questionnaires. While DAC wholeheartedly agreed that it was important to ask the questions, it seems of no less importance to answer them, particularly with regard to the factual material. Had the students done so, their community press may have been of still greater value as a drug education tool in itself. 20% THE DRUG ABUSE COUNCIL to either the community or to DAC. ver published the answers to the wholeheartedly agreed that it was ns, it seems of no less importance to the regard to the factual material. Had mmunity press may have been of still on tool in itself. #### ABUSE: #### Save S. A. V. E. S. A. V. E. (Stop Addiction through Voluntary Efforts) was a community oriented program located at 2045 Martin Luther King, Jr. Ave. S. E. It is now Defunct. S. A. V. E. Jealt directly with addicts, using community alerts and teaching drug +ducstion. By the way .. S. A. V. E. uses no methadone. Now, Dig S. A. V. E. D. I. C. (Drug Incentive Group) is a component of S.A. V.E. comprised of eight Anacostia students who were given special training at a drug education center in Quantico, Va With this, they have volunteered their time and efforts in order to teach young Bros. and sts. of elementary school age about the use and abuse of drugs. Their methods of teaching were unique in the kinds of very creative ideas that they put in to action. For example, they would pick a talked about fictional character like SuperFl and compare him to a well-known inspiration al leader such as H. Rap Brown, showing how SuperFly was about selling dope to the community and how Rap Brown was into eradicating jrugs from the community. Then they would let the young Bros. and Sig. decide for themselves who was the true hero in the community. The Dig folks, helping other Blacks through a vicarious experience, are no longer working because the program was terminated by the Heatth and Welfare Council inspite of this, the Group's spirit is not broken and they instat that they will not give up. Sis. Grace Jivens is just one of the folks who says she will continue the task with or without the help of H. W. C. For information, call her at 889 4035The loss of these progra ms ts a community loss, but with a little help from concerned residents They/We/Us may be able to D. t. G. on S. A. V. E. again. Area high school students working to heighten and enlighten the community in which they live #### THE DOPE #### CAPITOL EAST #### More Than Just Talk Most problems are merely talked about and rarely solved, or they just get shifted from shoulder to shoulder looking for somebody to take the weight. Even andder in the fact that many people are not really concerned with the burden that drug abuse places on OUR commu- Several months ago, after meeting with communtty people in workshops and conferences deating with drug abuse, particularly the use of methadone, a proposal was submitted by former Heroin addicts to the Neighborhood Planning Council (area 16) for a Drug Education Prevention Center. Through these efforts the Capitol East Drug Abuse Prevention and Education Center was incorporated. The Program ts only part funded by the NPC (continued on page 3) #### THE DOPE 2027 Martin Luther King, Jr. Ave. S.E. 678-2767or678-2768 anyttme you're ready Raki Asweape Deborah Gwynn Barbara Willis Akida Baye Enaharo Editor.photographer Journaitst.photos Journalist.poetist Journalist philos. *********** Funded by the Drug Abuse Council through the Student Information Center. #### SILENT EXPLOSION A bomb is ticking at the Washington Urban Lesgue's Anacostia Drug Abuse Education Program. The Program, located at 3016 Martin Luther King, Jr. Ave. S. E. is funded by H. E. W. A. D. A. E. P. started in Jan uary '72', but its existence has not been so knowledged by the community. We wondered shout this because we live only a block from the program and knew nothing of it until this interview. Brother Rob Ferill, the programs Commu-drug education, its suc nications Specialist, is just one of the staff eftts for the general As detonating this bomb. When saked why the Fertil responded, say Anacostis Drug Abuse Education Program has lacked community involversent, he said both sides of the situat "We are STILL in the planning stages." Thehave to make your own program has taken steps to spread its know will be sway from drug ledge of drugs by cresting s brochure and ccioring book to be distributed throughout the community. The program is trying to place s lot of emphasis in the schools, where many or enough drug the rest bomb is exploding. "We're trying to grasp the minds of young people before the 'pusherman' gives them his drug education. "The functions of this program, " Bro. Ferill further explains, "is to provide the community with the knowledge that there are alternatives to using drugs. To find these alternatives, we must look into the reasons why CAPITOL DAST (CONTINUED FROM PAGE 2) and has been functioning in the community for approximately six m examine psychological, political and racisl ss well as scientific in legal and illegal use of methadone and other drugs, Under the direction of Brother Musa Rahim Bey, the program only in workshops and conferences, but in discussions with person fluence on the way the community operates. Brother Musa Bey someday wishes to establish a small econom previously incarcerated persons and other such projects to help for useful and beneficial position in the community. The Capitol East Center is a non-profit organization which offer munity free of charge. Any person, organization, school or churd knowledgeable about the use and abuse of drugs, may call 546-629 92. m. snd 6p. m. and ssk for Muss Rahim Bey. ..tuk...tuk...tuk fsmily problems. We provide you with the in Leaving A. D. A. E. P. ssked Bro. Fertil if h rehabilitation centers. We just need One that Obviously, he feels th lot of others are not w An explosion must tak Abuse Centers before to cause an explosion, ntty. But for now, bo tick...ttck...ttck... STUDER $q_{U\zeta'3\gamma_{I_0}}$ PORTRIES PRIVIEWS EDITORIALS oluntary rogram to educate the community..... Jr. Aveto eliminate drugs..... > Area high school students working to heighten and enlighten the community in which they live THE DOPE #### CAPITOL EAST , using educa- no me incentive ho were hey have order mentary f drugs. put in- Super Fl piration wing hov e com- eradica- n they o in the e, are m was Counci not bro- give up. blks who r with- progra lion, ttle We/Us gain. ecide other pick a com- ation #### More Than Just Talk Most problems are merely talked about and rarely solved, or they just get shifted from shoulder to shoulder looking for somebody to take the weight. Even sadder to the fact that many people are not really concerned with the burden that drug abuse places on OUR communitv. ue in the Several months ago, after meeting with community people in workshops and conferences dealing with drug abuse, particularly the use of methadone, a proposal was submitted by former Heroin addicts to the Neighborhood Planning Council (area 16) for a Drug Education Prevention Center. Through these efforts the Capitol East Drug Abuse Prevention and Education Center was incorporated. > The Program ts only part funded by the NPC (continued on page 3) #### THE DOPE 2027 Martin Luther King, Jr. Avc. S.E. 678-2767or678-2768 anytime you're ready Raki Asweape Deborah Gwynn Barbara Willis Akida Baye Enaharo Editor.photographer Journaliet.photos Journalivi.poetist Journalist phtlos. Funded by the Drug Abuse Council through the Student Information Center. #### SILENT EXPLOSION A bomb is ticking at the Washington Urban League's Anacostts Drug Abuse Education Program. The Program, located at 3016 Martin Luther King, Jr. Ave. S. E. is funded by H.E.W. A.D.A.E.P. started in Jan uary '72', but its existence has not been ac knowledged by the community. We wondered about this because we live only a block from the program and knew nothing of it until this interview. Brother Bob Ferill, the programs Communications Specialist, is just one of the staff detonating thts bomb. When asked why the Anacostia Drug Abuse Education Program program has taken steps to spread its know will be away from drugs. ledge of drugs by creating a brochure and coloring book to be distributed throughout the community. The program is trying to place a lot of emphasts in the schools, where the real bomb ts exploding. "We're trying to grasp the minds of young people before the 'pusherman' gives them his drug education. "The functions of this program," Bro. Fertil further explains, "is to provide the communatives to using drugs. To find these alter-tick...tick...tick...tpart 2 in next issue. a person might resort to drugs. These reasons can include lack of recreation concern or be the results of family and social problems. The alternatives, of course would be to supply people with recrestion and help then edge out social and family problems. We questioned this type of drug education, its success and its overall benefits for the general Anacostta community. Bro. Fertil responded, saying, "Education can only provide you with the information and give you has lacked community involvement, he said both sides of the situation. From there, you "We are STILL in the planning stages." Thehave to make your own decision. Hopefully, it > Leaving A. D. A. E. P. 's second floor office, we asked Bro. Fertil if he felt that there are too many or enough drug education, prevention or rehabilitation centers. He replied, "Neither. We just need One that works." Obviously, he feels that this program and a lot of others are not working as they should. An explosion must take
place inside these Drug Abuse Centers before they can make an attempt ntty with the knowledge that there are slter- ntty. But for now, bombs only continue to.... to cause an explosion, outside, in the commu- CAPITOL DAST (CONTINUED FROM PAGE 2) and has been functioning in the community for approximately six months. It is designed to examine psychological, political and racial as well as scientific implications of widespread legal and illegal use of methadone and other drugs. Under the direction of Brother Muss Rahim Bey, the program extends its services not only in workshops and conferences, but in discussions with persons who have a definite influence on the way the community operates. Brother Musa Bey someday wishes to establish a small economic program operated by previously incarcerated persons and other such projects to help former convicts serve a useful and beneficial position in the community. The Capitol East Center is a non profit organization which offers its services to the community free of charge. Any person, organization, school or church wishing to become more knowledgeable about the use and abuse of drugs, may call 546-6291 or 546-7716 between 9s. m. snd 6p. m. and ask for Musa Rehim Bey. kwanzaa the tottowing is a questionnaire designed to focus on the communities attitudes on drug minusc. Your response will aid us in establishing factual information for future use. Results will be published in subsequent issues available to anyone. Directions, circle the letter beside the answer of your choice. When completed, drop in DROP BOX. Do you think the drug problem is being exaggerated? A Yes B No Do you consider marijuana to be a drug? A Yes B No If you have never used drugs (include marijuana), why not? A... have been frightened by present drug knowledge. B...parents, relatives or friends are against drug use. C...lack of exposure (never had the chance). D...uninterested. 4. If you have, why? 1...personal problems. B...lack of recreation or boredom. C...influenced by friends (or others). D...curious. 5. Do you feel that most drug users start because they think it's cool? A. Yes B No 6. Would you say that most drug users are between the ages of 16 and 26? A Yes B No 7. Do you feel that people lean towards drugs as a means of escape? A Yes B No 8. In your opinion, is drug use 'morally' wrong? A Yes B No 9. Do you feel that drug addicts (and other users) should be . . . A...hospitalized B...imprisoned C...given psychiatric treatment D...left alone 17. Do you think drug abuse is predominant among minority groups? A Yes B No 1i. Do you believe the importation of drugs -HEROIN-to be another form of genocide? 12. Whose responsibility is drug abuse? A... United States Government B...foreign governments from which the drugs are imported C... The Mafia D... Drug addicts (individuals) 13. Do you feel that substituting one drug for another is benificial to the rehabilitation and well being of the addict? A Yes B No PLEASE fill in the following information. Do you live in South East? A Yes B No THE DRUG ABUSE COUNCIL designed to focus on the communities attitudes on drug in establishing factual information for future use, requent issues available to anyone. Directions, circle our choice. When completed, drop in DROP BOX. m is being exaggerated? to be a drug? s (include marijuana), why not? by present drug knowledge, r friends are against drug use, ver had the chance). r boredom. s (or others). sers start because they think it's cool? sg users are between the ages of 16 and 26? towards drugs as a means of escape? 'morally' wrong? s (and other users) should be... eatment redominant among minority groups? on of drugs -HEROIN-to be another form abuse? ment from which the drugs are imported duals) one drug for another is benificial to the of the addict? rmation. ve in South East? A Yes B No ## THE DOPE DRUG ABUSE: NEWS IN S.E. #### MASSA'S MONSTA america is pregnant again with a monster and her stomach swells with this evidence, she blames her pregnancy on foreign governments, the pusherman, and the junkies who are forced to bear the pain of delivery atone, the thing that really kills folks is that the big a (also known as babylon) won't admit that she is part of an international hookup of spiritual, mental, and physical rapists, funny ??? in our once upon a time american society, this moneter was thought to have been conceived and grown by Black folks...but we know better, (the optim war of china last century will look like a sunday outing in a poppy field, compared to the impending heroin war.) funny?? but it wasn't until euro-americansbored with civil rights, protesting the war, instant revolution and eighteenth century life styles, became friendly with the monster, was there any publicity about its existence, then suddenly there's all this kind of energy devoted to killing the monster, or should we say potential energy? many of us pray that america's monster is just another nightmare, take a deep breath, put the covers over our heads and hope like hell that the monster will go away, while others who play the role of mighty white knights feet that it we collected all the junkies, locked them up indark dangy dangeous, i. e., hallway houses and prison, and throw away the key, that the empire will be saved and we can tive happily ever after...of course, these people belong with the folks suffocating under the covers. this is where america blew, she feels that the only ones heing eaten up by her monster are the junkles and in her thinking system she reasons that if you get rid of the food supply, you starve the poor beast out of existence, this goes to show how the monster is already nibbling at the little leftover sense of american society. it is time to wake up before it finishes the main course...and we know who the main course is!!! funny? #### Anacostta Juvenile Program You've probably never heard of the Anacostia Juvenile Program...unless, of course, you are one of the 102 kids fortunate enough to be in the program. Then again, maybe "fortunate isn't a good word? The Anacostia Juvenile Program is a drug treatment center for youth in the Anacostia area. It is officially labeled a "drug abstainance" program and therefore uses NO drugs, "It is," according to Sayla Njeri, the assist therapist, "the only program of its kind in the Washington area and maybe, in the country. This contrasts, greatly, with its adult counterpart, the Drug Addiction Rehabilitation Center (reported in issue III), which is a methadone maintenance program funded by the Narcotics Treatment Administration. Both programs are more or less governed by SENAB(Southeast Neighborhood Action Board) The Juvenile Program lends itself to the problems of both present and potential ahusers (continued on page3) #### The DOPE 2027Martin Luther King, Jr. Ave. L. E. 678-2767 or 678-2768 anytime you're ready Rski Asweape Deborah Gwynn Barbara Willis Akida Baye Enaharo Editor photographs Journalist Journalist Journalist Funded by the Drug Abuse Council through the Student Information Center. READ. Third World and Muhammad Speaks! #### THE DOPE INTERVIEWS: Sheila & Jeffery We thought it would be interesting to view the drug situation through the eyes of children because the snawers to many questions are in their simplicity and logic ... stepping stones of wisdom. They are tomorrows dreams/dresms that will fashion a new black nation/whose beauty willbe as pure as the innocence/I see in their eyes. Jeffery is 5, and Sheila is 8. Their personal worlds do not extend far heyond their homes, parents, and the playground, I turned to Jeffery, who was intently concentrating on removing the paper from a lollipop and asked him whst a junkie was. He snatched the red psper off the candy and looked at me with a puzzled face. Then he gave a broad grin as if he had just made s great discovery. "Somebody who need to keep a lot of junk," he said. My mama say, Jeffery", putting his hand scross his forehead and mimicking his mother "there must be something wrong with you ... why you so junky?" "No stupid, "interrupted Sheila, "a junkie is somebody sick." "I ain't stupid. I said something was wrong with 'em." "Well do you know what Marijuanna is?" I asked Sheils. "My Spanish teacher calls Mary Jane that. She "Tell me what drugs are Jeffery?" But he was too occupied taking care of business with that lollipop to pay me any attention. "Do you know what they are, Shella?" "That's what people take when they Really, reasick." "Do you know what reefers are?" Jeffery started laughing. "Those those stinky spit balls my brother and his friends be rollin' up, smokin' out back." "How does it make them act?" I asked. "They be sctin' like little kids," said Jeffery. "Well, you're a little kid," I ssid. "But I ain't a stupid little kid like them." "Would you like to smoke some recfer?" "Unh-unh," said Jeffery, taking the Iollipop out of his mouth, "I don't wanns' be actin' like no Anacostis from 13 to 19 ye December '71', spproximstely d Though the local and Good Hope & eye-catcher (who government?), it counseling, recreeven given jobs, on one floor, soe crafts shop. Duly youths particips, activities, like & activities, like & experience of the country count The attitude of t is a kind of pled animous among definite success more can be ast "fortunate" is a DOPE, NND - "So momma wo "She'd be mad a king his lollipo "Plus she'd tell that would be W "But Shella, I th World Wars. W "Shoot, that one "Ound my brothe "Oksy. Do you! "Sounds like so said Shella. Ja agreement. "Can you! under "Can you under 'nasty medicine 'Not as long as kind of ssng, the that remained o ## DOPE SE: NEWS IN tonster and nce. she overnments. o are forced the thing that also known part of an nental, and ociety, this Onceived and v better, (the l look like mpared to mericans he war, inury life onster, was nce, then rgy devoted e say poten- nster is just ath, pull the hell that ers who play 1 that if we m up indark and prison
npire will be after...of e folks suf- els that the nster are m she reaupply, you e. this goes nibbling at the little leftover sense of american society. it is time to wake up before it finishes the main course...and we know who the main course is!!! funny? #### Anacostia Juvenile Program You've probably never heard of the Anacostia Juvenile Program...unless, of course, you are one of the 102 kids fortunate enough to be in the program. Then again, maybe "fortunate" isn't a good word? The Anacostia Juvenile Program is a drug treatment center for youth in the Anacostia area. It is officially labeled a "drug abstainance" program and therefore uses NO drugs. "It is," according to Sayla Njeri, the assist. therapist, "the only program of its kind in the Washington area and maybe, in the country. This contrasts, greatly, with its adult counterpart, the Drug Addiction Rehabilitation Center (reported in issue III), which is a methadone maintenance program funded by the Narcotics Treatment Administration. Both programs are more or less governed by SENAB(Southeast Neighborhood Action Board) The Juvenile Program lends itself to the problems of both present and potential abusers (continued on page3) #### The DOPE 2027 Martin Luther King, Jr. Ave. S.E. 678-2767 or 678-2768 anytime you're ready Raki Asweape Deborah Gwynn Barbara Willis Akida Bave Enaharo Editor photographs Journalist Journalist Journalist ************ Funded by the Drug Abuse Council through the Student Information Center. READ. Third World and Muhammad Speaks #### THE DOPE INTERVIEWS: Sheila & Jeffery We thought it would be interesting to view the drug situation through the eyes of children because the answers to many questions are in their simplicity and logic ... stepping stones They are tomorrows dreams/dreams that will fashion a new black nation/whose beauty will be as pure as the innocence/l see in their eyes. Jeffery is 5, and Sheila is 8. Their personal worlds do not extend far beyond their homes. parents, and the playground. I turned to Jeffery, who was intently concentra ting on removing the paper from a lollipop and asked him what a junkle was. He snatched the red paper off the candy and looked at me with a puzzled face. Then he gave a broad grin as if he had just made a great discovery. Somebody who need to keep a lot of junk, "he said. My mama say, Jeffery", putting his hand across his forehead and mimicking his mother "there must be something wrong with you ... why you so junky?" "No stupid, "interrupted Sheila, "a junkie is somebody sick." "I ain't stupid. I said something was wrong with 'em.' "Well do you know what Marijuanna is?" I asked Sheila. "My Spanish teacher calls Mary Jane that. She says, 'Se llama Marijuanna'." "Tell me what drugs are Jeffery?" But he was too occupied taking care of business with that lollipop to pay me any attention. "Do you know what they are, Sheila?" "That's what people take when they Really, rea sick. Do you know what reefers are?" Jeffery star ted laughing. "Those those stinky spit balls my brother and hts friends be rollin' up, smokin' out back.' "How does it make them act?" I asked. "They be actin' like little klds, " said Jeffery. "Well, you're a little kid," I said. 'But I ain't a stupid little kid like them," Would you like to smoke some reefer?" "Unh-unh, " said Jeffery, taking the lollipop out of his mouth, "I don't wanna' be actin' like no #### Anacostia Juvenile Program (continued from page 2) from 13 to 19 years of age. 'nce it started in December '71', the number of paccicipants has approximately doubled. Though the location, an old store front at 14th and Good Hope Road, S. E., is not exactly an eye-catcher (what can you expect from the government?), the youth are provided with counseling, recreation, education and many are even given jobs, there. There is a pool table on one floor, soon to be accompanied by a crafts shop. During the summer, many of the youths participated in various recreational activities, like swimming at the East Potomac. The attitude of the teenagers in the program is a kind of pleeceesed appreciation. It is unanimous among them that the program is a definite success. And that being true, what more can be asked? You know, maybe 'fortunate" is a good word after all! "Why do you suppose they were out back?" "So momma wouldn't see 'em," said Sheila. "She'd be mad as the devil, "said Jeffery shaking his lollipop at me. "Plus she'd tell Daddy, "put in Sheila, "and that would be World War Four.' "But Sheila, I thought there were only two World Wars. What happened to the third one? "Shoot, that one was last week when Daddy ound my brother was smoking eigarettes. "Okay. Do you know what Heroin is?" "Sounds like some nasty medicine to me," said Sheila. Jeffery turned up his nose in agreement. "Can you understand why people depend on 'nasty medicine'?" Sheila shook her head no. "Not as long as they got goodles," Jeffery kind of sang, throwing away a white stick--all . that remained of his eandy, "and lollipops. " A Questionnaire (ii) is designed to focus on the communities knowledge concerning drug abuse. Your responses will aid us an establishing factual information for future use. The results will be published in subsequent issues, available to anyone. Directions, Circle the letter beside the enswer of your choice. DROP IN DROP BOX. What is a speedball? A Bam B Speed C An Overdose D Coke and Heroin 2. Coke, caffeine, methadrine and other such drugs are: B Depressants A Stimulants Cocaine is derived from: A the Coca bush B Optum plant C Cacao tree D Kola tree What is "steam"? A Cocaine B Alcohol C Barbituates D Heroin 5. le alcohol a drug? A Yes B No 6. Is "Mr. Methadone Maintenance" used in reference to Dr. Dupont? A Yes Is the consumption of alcohol and barbituates, taken one after the other, harmful? B No A Yes Which is more harmful: A Alcohol and Barbituates B Alcohol and Amphetaminea C Alcohol and Glue Would a person become higher: A Shooting drugs B Snorting drugs C Gets the same high either way Does "Robitusin A. C.": A Make you nod B Cause hallucinations C Stimulate you Is Heroin a sexual stimulant? B No A Yes Does Heroin cause dialation of the (eye) pupils? B No A Yes Could Cocaine affect other parts of the body when used in any way other than shooting or snorting it? A Yes B No Would a person taking amphetamines suffer from withdrawal? A Yes B No 15. Amphetamines were originally used for: A Weight reduction B Relief of stuffed nasal passages C Sleep inducement 16. Do you know of anyone who has gotten a "buzz" from an unfiltered KOOL? A Yes B No The Marijuanna plant has how many leaves? C 5 A 3 B 4 18. The average cost of an ounce of Marijuanna is about: C 80 to \$90 D 450 to \$500 A 2to \$5 B 20 to \$25 PLEASE. Fill out the following information as it is necessary in compiling and completing this survey. DO YOU LIVE IN SOUTHEAST? AGE The results of Questionnaire DOPE (I) and Questionnaire IS (II) will be published in our next issue DEATH (III). Also part II of "Stient Explosion" -- continued from issue DOPE. GOT ANY COMMENTS? Drop In Bow us on the communities knowledge concerning drug abuse, lishing factual information for future use. The results es, available to anyone. Directions Circle the letter DROP IN DROP BOX. An Overdose <u>D</u> Coke and Heroin other such drugs are. Depressants ant <u>C</u> Cacao tree <u>D</u> Kola tree Barbituates <u>D</u> Heroin used in reference to Dr. Dupont? d barbituates, taken one after the other, harmful? lcohol and Amphetamines C Alcohol and Glue ng drugs <u>C</u> Gets the same high either way hallucinations <u>C</u> Stimulate you the (eye) pupils? s of the body when used in any way other than mines suffer from withdrawal? ssed for: f of stuffed nasal passages C Sleep inducement gotten a "buzz" from an unfiltered KOOL? any leaves? <u>D</u> 6 Msrijuanna is about: C 80 to \$90 D 450 to \$500 formation as it is necessary in compiling and completing DO YOU LIVE IN SOUTHEAST? E (I) and Questionnaire IS (II) will be published in our next "Silent Explosion" --continued from issue DOPE. Drop In Bow 9111 ## THE DOPE #### DRUG ABUSE: NEWS IN S.E. #### A DRUG POEM From out of nowhere/the little bag came/White like powder/that had a thousand names/ Some gaid it was good/it would relax your mind/Others said it was something/you could hide behind/For some who have tried it/just could not hide/Because they were beginning to lose their pride/Beginning with your first/ smoke, snort or hit/You've started something that's hard to quit/There are so many teenagers on the edge of hope/That messed up their minds 'shootin' and snortin' dope/We all say we have 'a mind of our own/But in need of some drugs/we will rob our home/You've play ed the party of a losing game/Rode a pale white horse/that had a thousand names/Look in your eyes/and see a young old fool/That's tryin' to destroy his life/being real cool/You killed all the love/that came your way/Love was for suckers/drugs was your day/You knew all the angles/and how to score/But a.i it brought you was aches and a steel door, so if you are a person, who likes to rag/Then back up now/and get off of scsg/You tried to beat the system/ you chipped now and then/Somewhere you got hooked/but you don't know when/Life is real beautiful/and this you will say/As soon as you can get help / from N. T. A. / They will take you and your friends/with one little ring/And help you all kick/that mean old thing/Our counselor will help you/all get free/if you call our HOT JANE / 347-9593. By your #### N. T. A. DRUGMOBILE EDUCATION TEAMA #### The DW PEOPLE The scene here is dimly lighted halls, dingy, yellow walls filled with a list of very nasty ep itaphs of folks who 'left their names to carry on'. The halls are filled with laughter and loud Deborah Gwynn talking. "What it look like, baby?" "Better tnan you'll ever see." The place is 'Ana-caustic' Senior High School. And in these same hairs, corners, bathrooms, (continued in next
column) #### A COUNTER POEM To solve your drug problems/I've heard people say/addicts should run down to /N. T. A. /If you call 347-9593/you can get drug help/all for free But these are the facts/as they really exist/ take heed and read/all the things on our list/ White powder dreams/have been msny a fools' fste/N. T. A. claims to help/before it's too lste/ The problem of drugs is full of surprises/but there is a question that somehow arises/"What good do you do to a kid on his own/by snstching his scag and giving Methadone?"/One drug for another/seems stupid to me AND/to top it all off/they dispense the shit free/The junkies are nappy and high though, this way/Stuck in a hole COMPLIMENTS OF N. T. A. > An opinion of: THE DOPE and stairwells slide some brothers and sisters who indulge in some form of drug abuse. Some of these Bros. and Sis. are validictorians, premiere sports figures and just the plain old 'rank and very foul' niggers. Looking back a bit, we can see how the drug scene of the "down people" has gone through some funky changes. One of the first changes came in the form of Robotussin A. C. which produced a very, powerful 'nod'. "Robo" was very hard to cop this side of the river because the only way you could get it was through a prescrip-(continued on page 3) #### THE DOPE 2027 Martin Luther King, Jr. Ave. S.E. 678-2767or678-2768 anytime you're resdy Raki Asewape Barbars Willis Akida Baye 210 Editor:photographer Journalist:poetist Journalist:poetist Journalist: ********** Enaharo Sponsored by the Fredrick Douglass United Community Center. #### WEDNESDAY RAP ABOUT A SATURDAY A.I We were interested in what the Saturdsy Rsp of day Rap is also a b A.D. A.E.P. was all about and how it was help ticking. In fact, it ing the folks in the Anacostia community. So, we decided to do another article. Speaking with the people about a 'different' pro "STOP", the progra gram, msny questions arose, like: "Who started the Saturday Rap? When did it start? Who directs it? Where does it take place? Is it rea lly helping the community? Is the Saturday Rsp just for Saturdays? ... 4, c... 4, c... 4, c... 4, c...&.c... The answera ranged from a frozen smile to an embarrassed frown. But, of course, we didn't want smiles or frowns ... just answers which they could not give us. So, you see, the Satur- black letters on sh s proposal). The S Yet in A.D. A. E.P. doing well, when in The Saturday Rap sions held on Satur Teen Center to hel as well as adults, meaningful conver- The Saturday Rep i plode...tick ... ti This is a selective bibliography of books and articles available a Library, pertaining specifically to drugs and drug related topics - 1) Bergel, Franz. (All About Drugs) Barnes & Noble: New York 1971 - Birdwood, George. (The Willing Victim) Secher & Warburg: London 1969 Cartina, Frank M. (Stroke A Slain Warrior) - Columbia University Press.New York 197013) Bennet, C. &Demos. (Drug Abuse & What To - Do About It) Thomas Springfield, Ill. 1970 14) 5) Frykman, John H. (New Connection) - Scrimshaw Press: San Francisco 1971 6) Grinshorn, Lester. (Marijusnna Reconsi- 15) dered) Harvard University Press. Cambridge, Mass. 1971 - 7) Healy, Patrick F. (Drug Dependence & Abuse Resource Book) National District Attorneys' Chicago 1971 - 8) Marin, Peter. (Understanding Drug Abuse) 18) Harper & Ron: New York 1971 9) Milbouer, Barbara, (Drugs) Washington - Square Press: New York 1970 - 10) New York Times (Drugs) American Press New York 1971 11) Stafford, Peter - es Pubecty) Pri Straus, Nathan. Twayne: New 1 Whipple, Doroth R. B. Luce. Was - Woodley, Richar Cocaine Merch ston. New York Seymore, Whitn - Morran. New Y Westmond, Wes Dral Press. No - Corting, Frank University Pres Williams, Henry ble) Shaw Publ - 19) Giller, Allen. (I New York 1969 (to be con rub lugs. These bri back to snother sla The bathrooms bec The vacsnt sides of ces where a lot of Recently, loyal sub throne him becsus the destruction of I struct new and pesi ingredient being ... (continued from page 2) tion. But when it could be had, two could jump off on 2 ounces. This 'robo' phase ran about 2-3 years until,...until,...until,...until,... the KING tipped in. When the KING, Heroin, came, all the 'robo' fielads dropped 'dey jugs. The only thing was that folks had to serspe up enough scratch (5 beans) to get over. It wasn't like the 3 dollar ### DOPE #### SE: NEWS IN S.E. A COUNTER POEM me/Wh-To solve your drug problems/I've heard people ames/ say/addicts should run down to /N.T. A. /lf you your call 347-9593/you can get drug help/all for free ou could But these are the facts/as they really exist/ it/just take heed and read/all the things on our list/ ginning to White powder dreams/have been many a fools' first/ fate/N. T. A. claims to help/before it's too late/ pmething The problem of drugs is full of surprises/but y teenthere is a question that somehow arises/"What ied up good do you do to a kid on his own/by snatching e/We all hia scag and giving Methadone?"/One drug for n need of another/seems stupid to me AND/to top it all bu've play off/they dispense the snit free/The junkies are pale white nappy and high though, this way/Stuck in a hole k in your COMPLIMENTS OF N. T. A. tryin' to killed all ought you p now/and system/ you got is real on as you l take you And help DUT HOT TEAMA dingy. nasty ep- o carry h School. hrooma, s for are a An opinion of: THE DOPE w all the and stairwells slide some brothers and sisters who induige in some form of diag abuse. Some of these Bros. and Sia. are validictorians, premiere sports figures and just the plain old 'rank and very foul' niggers. Looking back a bit, we can see how the drug scene of the "down people" has gone through some funky changes. One of the first changes came in the form of Robotussin A. C. which procounselor duced a very, powerful 'nod'. "Robo" was very hard to cop this side of the river because the oniy way you could get it was through a preacrip-(continued on page 3) #### THE DOPE 2027 Martin Luther King, Jr. Ave. S.E. 876-2767or876-2768 anytime you're ready Raki Astwape Deborah Gwynn and loud Barbara Willis Akida Baye Enaharo Editor.photographer Journalist:poetist Journalist:poetiat Journalist: ********** Sponaored by the Fredrick Douglass United Community Center. 210 #### WEDNESDAY RAP ABOUT A SATURDAY A.D.A.E.P. We were interested in what the Saturday Rap of day Rap is also a bomb, but this one is barely A. D. A. E. P. was all about and how it was help tng the folks in the Anacostia community. So, we decided to do another article. Speaking with the people about a 'different' pro gram, many questions arose, like: "Who start ed the Saturday Rap? When did it start? Wno directs it? Where does it take place? Is it rea lly helping the community? Is the Saturday Rap just for Saturdays? ...&, c...&, c...&, c...&, c...&, c... The answers ranged from a frozen smile to an embarrassed frown. But, of course, we didn't want smiles or frowns ... just answers which they could not give us. So, you see, the Satur- ticking. In fact, it is still lying sprawled in black letters on sheets of white paper (called a proposal). The Saturday Rap is only an idea. Yet in A.D. A. E. P. 's most recent pamphlet, "STOP", the program is said to be alive and doing well, when in actuality it has not yet been BUT ... The Saturday Rap is suppose to be. rap sessions held on Saturdays at the Parkchester Teen Center to help the communities' youth, as well as adults, edge out problems through meaningful conversation. BUT ... The Saturday Rap is, still a bomb, yet to explode...tick ... tick ...tick... tick... This is a selective bibliography of books and articles available at the Martin Luther King, Jr Library, pertaining specifically to drugs and drug related topics. (We thought you'ld dig tit) - 1) Bergel, Franz. (All About Drugs) Barnes & Noble: New York 1971 - Birdwood, George. (The Willing Victim) Secher & Warburg: London 1969 - Cartina, Frank M. (Stroke A Slain Warrior) Columbia University Press. New York 197013) - Bennet, C. &Demos. (Drug Abuse & What To Do About It) Thomas. Springfield, Ill. 1970 14) - 5) Frykman, John H. (New Connection) Scrimshaw Press: San Francisco 1971 - dered) Harvard University Press. Cambridge, Mass. 1971 - 7) Healy, Patrick F. (Drug Dependence & Abuse Resource Book) National District Attorneys' Chicago 1971 - 8) Marin, Peter. (Understanding Drug Abuse) 18) Harper & Ron. New York 1971 - Milbouer, Barbara. (Drugs) Washington Square Press: New York 1970 - 10) New York Timea (Drugs) American Press New York 1971 - il) Stafford, Peter G. (Psychedelic Baby Reaches Puber. Praeger: New York 1971 - 12) Straus, Nathan. (Addicts & Drug Abusera) Twayne: New York 1971 - Whipple, Dorothy V. (Is The Grass Greener, R. B. Luce. Washington 1971 - Woodley, Richard. (Dealer. Portrait of a Cocaine Merchant) Holt & Reinhart & Winston: New York 1971 - Grinshorn, Lester. (Marijuanna Reconsi- 15) Seymore, Whitney. (Young Are Guilty) - Morran. New York 1971 Westmond, Westly C. (The Drug Epidemic) Dral Press. New York 1970 - 17) Cortina, Frank M. (Face To Face) Columbia University Press. New York 1972 - Williama, Henry S. (Drug Addicta Are Humble) Shaw Publications. Washington 1938 19) Giller, Allen. (Drug Beat) Conles: New York 1969 - (to be continued in next issue) (continued from page 2) tion. But when it could be had, two could jump off on 2 ounces. This 'robo' phase ran about 2-3 years until,...until,...until,...until,... the KING tipped in. When the KING, Heroin, came, all the 'robo' fiends dropped 'dey jugs. The only thing was that folks had to scrape up enough scratch (5 beans) to get over. It wasn't like the 3 dollar rub jugs. These bros. and sis. were nodding back to another slavery. The KING was doin' it. The bathrooma became/are shooting galleries. The vacant sides of stairwells became/are placea where a lot of dope action was going down. Recently, loyal subjects of the KING united to de throne him because they found out that he is
for the destruction of life, and they are trying to con struct new and peaceful lives ... with the main ingredient being,... being,... BLACK-N-US. | dire | future use. Results will be published in subsequent issues, available to anyone, ections: Circle the letter beside the answer of your choice. Drop in DROP BOX | |----------|--| | | What is the maximum sentence imposed for possession of a pound of Marijuanna? A One Year B Five Years C Ten Years D Twenty Years Are the current drug laws too lentent? | | š. | Ves B No World the legalization of Marijuanna be a hip shot (a good idea)? No B No | | | is most cares, would a pusher receive a longer sentence than a user? \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | • | Whick carries the stiffer sentence? A. Driving under the influence of alcohol. | | | B Driving under the influence of burbituates De you think there should be stiffer regulations concerning Methadone? | | | A Yes B No Do you think Methadone should be declared illegal as a means of curing drug addicts? A Yes B No | | | Which states have the most liberal Marigianna laws? A Michigan B New York C California D Hawaii | | • | Are the same penalties imposed for deeps being found inside your body as on your body? A. Ye. B. No. | | • | to great the form as in the presented dosage of certain drugs such as the presented dosage of certain drugs such as the presented dosage of certain drugs such as the presented dosage of certain drugs such as | | | and the control of th | | , | who the same penalties imposed for a 23 year old Black man selling drugs to a young white you as would be for a 23 year old waite selling the same drugs to the same hoy? | | 3. | A Yes B No If you had a sack of dope that you kept so long that it fell off (that is, that it became impotent) could you still be charged with possession? A Yes B No | | | flow much Marijuanna are you required to have in order to be charged with possession? A 2 joints(eigarettes) B A nickle bag C An ounce D Five Pounds | | | Is there a penalty for possession of a "cooker" or "needle"? A Yes B No What is the maximum sentence a person can receive for his/her first offense of | | | Heroin possession? <u>A</u> 3 to 15 <u>B</u> 10 to Life <u>C</u> 2 to 10 <u>D</u> 5 to 20 | | | Is there a law against sniffing glue? A Yes B No | | 8. | Is the use of Sodium Chloride against the law? A Yes B No | | ۰¢
PL | EASE FILL IN THE POLLOWING INFORMATION. | | V. | | # San Francisco and Dayton The student reports from San Fra Dayton, Ohio, will be presented here with because neither report lends itself to the to preceding reports. They must of course for the sake of completeness, and also be efforts of HSSP researchers—a great deal part of the San Francisco group. However was that both groups fell subject to the research. The San Francisco students accurately of data and statistics without drawing an one might interpret their wealth of infor the Dayton Drug Project, on the other insightful conclusions without the least research. The ideas espoused by the Dayton gro to concepts formulated in Madison, Wi Texas. Again, the theme was a social Dayton students stated: "In order to u drug abuse, you have to be willing to economic relationships our society is but to demonstrate a good understanding generally fine grasp of the social implica For this reason, DAC was especially d not follow through with the actual res consisted of only three pages which indicatry to survey high school students or apparently unable to complete those ef off to a late start. Quite the opposite of the Dayton Dru for Effective Community and Education duced a massive report containing scatatistical accounts. They surveyed his examined community resources in descritical analysis whatsoever, producing from all of their effort. It should be pointed out that part of t a long time they could not get any coop even to permit the conduct of their sur # an Francisco and Dayton The student reports from San Francisco, California, and Dayton, Ohio, will be presented here without detailed discussion, because neither report lends itself to the kind of scrutiny applied to preceding reports. They must of course be included here, partly for the sake of completeness, and also because they represent the efforts of HSSP researchers—a great deal of effort, in fact, on the part of the San Francisco group. However, the overriding problem was that both groups fell subject to the most common pitfalls of research. The San Francisco students accumulated great quantities of data and statistics without drawing any conclusions as to how one might interpret their wealth of information. The students of the Dayton Drug Project, on the other hand, provided some insightful conclusions without the least support of any validated research. The ideas espoused by the Dayton group were very much akin to concepts formulated in Madison, Wisconsin, and in El Paso, Texas. Again, the theme was a social context for drug abuse. Dayton students stated: "In order to understand the causes of drug abuse, you have to be willing to look at the social and economic relationships our society is built upon." They went on to demonstrate a good understanding of those causes and a generally fine grasp of the social implications behind drug abuse. For this reason, DAC was especially disappointed that they did not follow through with the actual research. Their total report consisted of only three pages which indicated that the students did try to survey high school students on drug abuse, but were apparently unable to complete those efforts after having gotten off to a late start. Quite the opposite of the Dayton Drug Project, Students Allied for Effective Community and Education of San Francisco produced a massive report containing scores of data sheets and latistical accounts. They surveyed high school students and examined community resources in detail. But they made no critical analysis whatsoever, producing no conclusions or ideas from all of their effort. It should be pointed out that part of their problem was that for a long time they could not get any cooperation from the schools, even to permit the conduct of their survey. The group perceived STUDENTS SPEAK ON DRUGS 111 this negative reaction from the schools as a refusal to admit the existence of a drug problem or to accept responsibility for alleviating it. Nevertheless, the students were able to accumulate a great deal of data in the end, and it is certainly regrettable that they did not put it together in some conceptual way. DAC must accept some responsibility for the weaknesses of the two reports, as it is obvious in retrospect that greater assistance would probably have benefited both projects significantly. Therefore, DAC has learned its lesson for future youth research; student research groups will inevitably vary in their levels of technical proficiency. For those groups which could use it, DAC should provide close technical assistance throughout any future youth project, making available local research expertise, guidance, or supervision wherever necessary. Due to the exceptional size of the San Francisco report, it was necessary to eliminate some of the most detailed data prior to publication. Omitted for this reason were: (1) all copies of correspondence submitted with the report; (2) 16 pages citing criminal and civil codes on drug abuse; (3) 26 pages listing community facilities for rehabilitation and treatment; (4) 90 pages of San Francisco's drug education curriculum; and (5) 45 of the 50 pages of summaries of student interviews. These omissions in no way represent an attempt to censor or even edit the report. They were necessary to make it more suitable in size for publication. SYUDENTS ALLIED FOR EFFECTIVE COMMUNITY AND EDUCAT 1228 Page Street San Francisco, California 94117 " Some men see things at they are and say, why. I dream of things that never were and say, why not. " Robert Francis
Kennedy (1925-1968) M, as him school-and people comprise a rajor faction in American Society. As preming young adults we are directly affected by and subject to the laws, traditions, and quidelines set forth by our elders, the so-called "establishment." Yet until this time, we had very little influence upon this society which, in time, we will be responsible for. This deficit is due to a number of causes, lack of interest on our part, lack of voting and financial power, and perhaps the moinsurrountable of all, the skepticism of those who wie the tools of influence to implement changes. With this, our project, we hope to help set a pre by which other young people may also assume a voice in society. We have conquered a number of the aforementic obstacles; we have been recognized and amply funded by known institution, and the mere existence of this repodemonstrates the extent of our efforts and interests. However, whatever benefits are or are not gained from the studies, surveys, and recommendation we have compit his report is indicative of a much higher achievement as young people, we are idealistic in our proposed solutions. How we wish to assume our role, in order tachieve a more perfect society. We dream things that never were and say, why not. the schools as a refusal to admit the mor to accept responsibility for e students were able to accumulate a d, and it is certainly regrettable that a some conceptual way. in retrospect that greater assistance d both projects significantly. Thereon for future youth research; student ly vary in their levels of technical swhich could use it, DAC should tance throughout any future youth cal research expertise, guidance, or of the San Francisco report, it was of the most detailed data prior to its reason were: (1) all copies of ith the report; (2) 16 pages citing a drug abuse; (3) 26 pages listing ilitation and treatment; (4) 90 pages ation curriculum; and (5) 45 of the ident interviews. These omissions in to censor or even edit the report. ake it more suitable in size for ### STUDENTS ALLIED FOR EPPECTIVE COMMUNITY AND EDUCATION 1228 Page Street San Francisco, California 94117 " Some men see things at they are and say, why. I dream of things that never were and say, why not." Robert Francis Kennedy (1925-1968) We, as his school-aged people comprise a major faction in American Society. As overclar young adults, we are directly affected by and subject to the laws, traditions, and fuidelines set forth by our elders, the so-called "establishment." Yet until this time, we have had very little influence upon this society which, in time, we will be responsible for. This deficit is due to a number of causes; lack of interest on our part, lack of voting and financial power, and perhaps the most insurrountable of all, the skepticiar of those who wield the tools of influence to implement changes. With this, our project, we hope to help set a precedent by which other young people may also assume a voice in society. We have conquered a number of the aforementioned obstacles; we have been recognized and amply funded by a known institution, and the more existence of this report demonstrates the extent of our efforts and interests. However, whatever benefits are or are not grined from the studies, surveys, and recommendation we have compiled, this report is indicative of a much higher achievement. As young people, we are idealistic in our proposed solutions. How we wish to assume our role, in order to achieve a more perfect society. We dream things that never were and say, why not. Drug abuse is a recognized problem of epidemic proportions across the nation. Eccause the use and abuse of non-prescription drugs is identified predominantly with young people, any valid investigation into this area would have to accurately reflect young people's attitudes towards drugs; an evaluation of the extent and nature of drug usage from the vantage point of young people; an examination of the underlying reasons for drug usage arong teenagers. Tany of these areas pose questions that only peems can ask ask other high-school-aged people and receiv: valid answers. Recognizing the fact that high-school-aged people can provide valuable input on the basis of experience, understanding and systematic research into the crug situation, the Brug Abuse Council established a program to grant awards to groupsof high school-aged beople, to be identified and to work with the high School Student Information Center. Ten grants of \$2,500 each were funded over a three monta period. At the end of this time, each group was to have compiled its findings intto a report. Areas of investigation included; school drug curriculums, community programs related to drugs; drug laws; and police drug policies; The Drug Abuse council hoped thereby attain constructive evaluations and recommendations for either the improvement of existing drug programs or the development of new ones on the school, community, and/or government leel. In October 1972, the Student Information Genter identified Students Allied For Effective Community and Education to undertake the pilot drug research project. Students Allied for Offective Community and Education was funded by the Drug Abuse Council for the period beginning Fovermoer 10,1972 and ending February 9,1973. 'the organization was funded to do a research/study on the following: - . To define what types and arounts of drugs are being used; - To examine the reasons underlying drugusage among students; - to research and alalyze recommendations on school drug curriculums; now school personnel could handle drug users in schools; drug related programs in the community; and statistics and numbers, types and treatment of young people involved in the correction system. Research and Data collection took various fo - I. . A comprehensive in-service training wadrug researchers on the following mat with any other information the consul - A. Explanation of the basic types drugs and amounts commonly use - Over-the-counter drugs Termed illegal narcotics - B. How to evaluate and word an a attitudal-drug use survey. - C. Criteria in evaluating existing programs - How to effectively research related drug programs - II. Comprehensive oral interviews with h age people on a voluntary and absolu basis. - III. Interviews with willing Drug Resource and other school personnel. - IV. Interview with Juvenile Hall The research/study and tollection of d philosophy that drug problems does not alone, it involves all the social aspects d drugs. 2: recognized probler of epideric penation. Eccause the use and tion drugs is identified predominantly y valid investigation into this area bly reflect young people's attitudes thation of the extent and nature of drug point of young people; an examination tons for drug usage arong teenagers. Due questions that only peers can ask aged people and receive valid answers. act that high-school-aced people can on the basis of experience, understanding th into the crug situation, the Drug had a program to grant awards to god people, to be identified and to bool Student Information Center. 500 each were funded over a three month this time, each group was to have intto a report. Areas of investigation curriculums, community programs related and police drur policies; The Orugereby attain constructive evaluations related the the ironoverent of existing evelopment of new ones on the school, rement leel. the Student Information Center identified fective Community and Education to up research project. Students Allied y and Education was funced by the the pariod beginning Movember 10,1972 1973. was funded to do a research/study on e what types and arounts of e being used; ne the reasons underlying drug ong students; rch and alalyze recommendations on rug curriculums; now school personnel adde drug users in schools; drug programs in the community; and es and numbers, types and treatment people involved in the correction 2:0 Research and Data collection took various forms; - I. . . A comprehensive in-service trainig was held for the drug researchers on the following materials along with any other information the consultant offered. - A. Explanation of the basic types of drugs and amounts commonly used. - Over-the-counter drugs Termed illegal narcotics - B. How to evaluate and word an accurate attitudal-drug use survey. - C. Criteria in evaluating existing drug programs - D. How to effectively research schoolrelated drug programs - Comprehensive oral interviews with high school age people on a voluntary and absolutely anonymous basis. - III. Interviews with willing Drug Resource Teachers and other school personnel. - IV. Interview With Juvenile Hall The research/study and collection of data was under the philosophy that drug problems does not involve drugs alone, it involves all the social aspects of the person using drugs. The cosmopolitan nature of San Francisco, incorporating diverse economic, social, and ethnic backgrounds, presents a High School-aged population of varied background needing a wide spectrum of drug-related services/programs. To determine the multi-faceted needs of High School-aged people a detailed research/study of thirty-one Junior and Senior High schools was made. The city of San Francisco is located in the State of California. The population of the city of San Francisco in 1970 was 715, 674 with a racial composition of: Whites 512, 902 (71.7%); Blacks 95, 845 (13.4%); Other races 106, 927 (14.9%). The Spanish-American Ethnic group (also counted primarily in the white race but included some Black and Other Races) accounted for 101, 901 (14.2 % of the population). Persons of foreign stocks made up 317, 045 (44.3%) of the total population.* | Racial group | | Number* | | | |--|--
---|--|--| | | Total | Male | Female | | | Total, All Races White Black American Indian Japanese Chinese Filipino Hawalian Korean Other | 715, 674
511, 186
96, 078
2, 900
11, 705
58, 696
24, 694
1, 018
1, 216
8, 121 | 345, 680
244, 106
46, 767
1, 453
5, 144
30, 084
12, 938
559
518
4, 111 | 369, 994
267, 080
49, 311
1, 447
6, 561
-38, 612
11, 756
519
698
4, 010 | | | Ethnic Group (4th | count data) | | | | | Spanish-American | 101, 901 | 49, 190 | 52, 711 | | Pending the calendar year 1969, one-half of the families in the area received under \$10, 502 per year. Sume 16, 328 (19.9% of the families) received less than the property level while 44, 899 (27.2%) received more than \$15, 000. One-half of the Unrelated Individuals received less than \$4, 282, 40, 051 (23.3% of these individuals) were below the property level, while 6, 781 (13.2%) had incomes over \$15, 000. Median white family income was \$11, 146 compared with \$9, 984 for other races and 9, 497 for Spanish-Americans.* Families below poverty levels received a mean income of \$1, 710 in 1969; 30.1% of the poverty families received Public Assistance Income. Of the peverty families, 7, 200 (44.1%) were headed by women. In San Francisco, of the total population, over twenty-five (25) years old, 175, 382 (38.2%) had less than a High School Education. However, 61.8% had graduated from High School and 16.7% were college graduates. One-half of the white population in this age group had at least 12.6 years of education, compared with 11.8 years for Blacks, 12.2 for other races for Spanish-Americans. School enrollment rates for persons 16-21 51.9% for the white population, 48,0% for Blacks, Races, and 55.3% for Spanish-Americans. Of the population of the population of the population of the population of the second this total, 22, 931 were High School graduates as school drpp-outs. About 29.7% of the graduates as drop-outs were unemployed or not in the labor for the area of research/study, the San France School District, secondary level of education, he of approximately 38, 662 students and approximate certified personnel. These personnel are the priprincipal, full time substiture, Department head teacher. The schools invistigated and its racial dattending the San Francisco Unified School Distri ## SENIOR HIGH SCHOOLS** | | <u>wn</u> , | TD | NO | | | |-----------------|-------------|---------------|--------------|-------------|--| | SCHOOLS | SS | OW | N/B | C | | | Abreham Lincoln | 118
4.9 | 1,407
58.5 | 601°
25•0 | 118 | | | Balboa * | 492
21.0 | 639
27•3 | 918
39.2 | 4;
1,8 | | | Eugene McAtteer | 29
3•3 | 347
39.0 | 409
46.0 | 24
2.7 | | | Galileo
≉ | 121 | 426
16.6 | 594
23.1 | 1,261 | | | G. Washington | \$.1 | 987
33•5 | 550
18.7 | 939
31.9 | | | Lowell % | 190
6.2 | 1,383
44.8 | 270
8.8 | 957
31.0 | | | Mission | 966 | 539 | 634 | 64 | | 37.5 20.9 223 24.6 pature of San Francisco, incorporating and ethnic backgrounds, presents a High varied background needing a wide spectrum programs. To determine the multi-faceted people a detailed research/study of ior High schools was made. ancisco is located in the State of Califore city of San Francisco in 1970 was mposition of: Whites 512, 902 (71.7%); ther races 106, 927 (14.9%). The roup (also counted primarily in the white ack and Other Races) accounted for opulation). Persons of foreign stocks of the total population.* ## Number* | L. | Male | Female | |--------------------------|---|---| | 674
186
078
900 | 345, 680
244, 106
46, 767
1, 453 | 369, 994
267, 080
49, 311
1, 447 | | 705
696
694
018 | 5, 144
30, 084
12, 938
559 | 6, 56i
-28, 612
f1, 756
519 | | 216
121 | 4, 111 | 698
4, 010 | | ta)
901 | 49, 190 | 52, 711 | | ryear | 1969, one-half | of the familie | \$10, 502 per year. Some 16, 328 ceived less than the property level while ore than \$15,000. One-half of the ived less than \$4, 282; 40, 051 (23.3% below the property level, while 6, 781 15, 000. Median white family income 49, 984 for other races and 9, 497 for rty levels received a mear income of the poverty families received Public peverty families, 7, 200 (44.1%) were f the total population, over twenty-382 (38.2%) had less than a High School had graduated from High School and es. One-half of the white population in t 12.6 years of education, compared with 11.8 years for Blacks, 12.2 for other races, and 12.1 years for Spanish-Americans. School enrollment rates for persons 16-21 years old wers 51.9% for the white population, 48.0% for Blacks, 76.6% for Other Races, and 55.3% for Spanish-Americans. Of the population 16-21 Races, and 55.3% for Spanish-Americans. Of the population 16-21 years old, some 31, 432 (45.5%) were not enrolled in school. Of this total, 22, 931 were High School graduates and 8, 501 were school drpp-outs. About 29.7% of the graduates and 57.1% of the drop-outs were unemployed or not in the labor force.* The area of research/study, the San Francisco Unified School District, secondary level of education, has a population of approximately 38, 662 students and approximately 2, 413 certified personnel. These personnel are the principal, assistant principal. full time substiture. Department head, and the special principal, full time substiture, Department head, and the special The schools invistigated and its racial distribution attending the San Francisco Unified School District are as follows, ## SENIOR HIGH SCHOOLS** | SCHOOLS | WH)
SS | OW | W/6 | NONWHIT | | |----------------------|---------------------|---------------|-------------|-----------------------|------------| | Abraham Lincoln | 118 | 1,407
58,5 | 601
25.0 | 118
4.9 | 31
1,3 | | Balboa * | 492
21.0 | 639
27•3 | 918
39•2 | 4 ₁
1.8 | 8 | | Eugene McAtteer
5 | 29
3•3 | 347
39.0 | 409
46.0 | 24
2.7 | .7 | | Galileo % | 121
4.7 | 426
16.6 | 594
23.1 | 1,261 | 14 | | G. Washington | 4.1 | 987
33•5 | 550
18.7 | 939
31.9 | 215
7.3 | | Lowell % | 190
6 . 2 | 1,383
44.8 | 270
8.8 | 957
31.0 | 104
3.4 | | Mission
,\$ | 966
37•5 | 539
20.9 | 634
24.6 | 64
2.5 | 6 | | | WH | ITE | | NONWHITE | | |-------------------|---------------|---------------------------|---------------|----------------------|------------| | SCHOOLS | SS | OW | N/B | С | J | | H. Hoover | 86
6.1 | 804
56.7 | 215
15.2 | 172
12.1 | 36
2.5 | | H. MAnn | 621
61.5 | 161
16.0 | 96
9.5 | 34
3.4 | .1 | | J. Deńman
% | 159
13.2 | 236
19.6 | 636
52.8 | 22
1.8 | .7 | | James Lick | 344
33.0 | 473
45.4 | 67
6.4 | 50
4.8 | .9
.9 | | L. Burbank | 304
24.3 | 451
36.1 | 293
23.5 | 53
4.2 | .2 | | Marina | 39
2.7 | 413
28.1 | 79
5-4 | 871
59.2 | 15
1.0 | | Opportunity | 25.4 | 49
37.7 | 37
28.5 | 4
3.1 | 0.0 | | Pelton X | 16
1.7 | 15
1.5 | 901
93.0 | .5
.5 | 0.0 | | Portola | 136
12.6 | 191
17.6 | 623
57•5 | 33
3.1 | .6 | | Potrero H111 | 138
18.3 | 291
38.5 | 269
35.6 | 15
2.0 | 0.0 | | Presidio | 62
3.8 | 569
34.9 | 252
15.4 | 513
31.4 | 125
7.7 | | Roosevelt | 33
3•3 | 344
33•9 | 251
24.8 | 279
27 . 5 | 43
4.2 | | Unity % | 22.6 | 29
28.4 | 47
46.1 | 2.9 | 0.0 | | Visitacion Valley | 143
16.0 | 22 ¹ 4
25.0 | 360
40.1 | 68
7.6 | .9 | | YOTAL
% | 2,635
13.4 | 5,853
29.7 | 6,021
30.6 | 3,296
16.7 | 315
1.6 | | | | | | *** | |------------------------------------|------------------------|----------------------|---------------|-----| | SCHOOLS | SS | OW | N/B | NO | | Opportunity I | | 108
51.9 | 32
15.4 | | | Opportunity II | 27
18.4 | 57
38.8 | 41
27.9 | 1 | | Woodrow Wilson | | 254
15.5 | 1,077
65.6 | | | "Continuation S (includes grade | | | | | | Samuel Gompers | 222
39.7 | 72
12.9 | 96
12.9 | 1 | | Vocational High | School and | l Techn | ical Inst. | | | John 0'Connell
% | Day 221
36.3 | | 64
10.5 | | | TOTAL 5 | 2.710 6
13.6 | 492
32.5 | 5,262
26.3 | 3 | | *All percentage
tolerance of 99 | s in this : .9~100.1%. | report | are rounded | 01 | | SCHOOLS | | | | | | A. P. Giannini | 76
5.8 | 744
56.9 | 215
16.4 | | | Aptos # | 54
4.5 | 5 8 4
44.3 | 511
42.3 | | | Benjamin Frankl | in 6 | 9
1.0 | 810
93.9 | | | Everett
% | 354
28.1 | 241
1 19.1 | 319
25.3 | 4 | | | | | | | 2:30 234 9 75 .8 7.0 Francisco 40 3.7 | HITE | | NONWHITE | | |----------------|------------|---------------|-----| | OW | N/B | C | J | | 804 | 215 | 172 | 36 | | 56.7 | 15.2 | 12.1 | 2.5 | | 161 | 96 | 34 | .1 | | 16.0 | 9•5 | 3.4 | | | 236 | 636 | 22 | .7 | | 19.6 | 52.8 | 1.8 | •7 | | 473 | 67 | 50 | .9 | | 45.4 | 6.4 | 4.8 | .9 | | 451 | 293 | 53 | .2 | | 36.1 | 23.5 | 4.2 | | | 413 | 79 | 871 | 15 | | 28.1 | 5-4 | 59.2 | 1.0 | | 3 49
4 37•7 | 37
28.5 | 3.1 | 0.0 | | 15 | 901 | .5 | 0.0 | | 1.5 | 93.0 | .5 | | | 191 | 623 | 33 | .6 | | 17.6 | 57•5 | 3.1 | | | 291 | 269 | 15 | 0.0 | | 38.5 | 35.6 | 2.0 | | | 569 | 252 | 513 | 125 | | 34.9 | 15.4 | 31.4 | 7.7 | | 344 | 251 | 279 | 43 | | 33.9 | 24.8 | 27 . 5 | 4.2 | | 29
28.4 | 47
46.1 | 2.9 | 0.0 | | 224 | 360 | 68 | .9 | | 25.0 | 40.1 | 7.6 | .9 | | 5,853 | 6,021 | 3,296 | 315 | | 29.7 | 30.6 | 16.7 | 1.6 | | | | | | | 300 Atom - | | ITE | | NONWHITE | | |--|------------------|------------------------|---------------|---------------|------------| | <u>SCHOOLS</u> | 33 |
OW | N/B | C | J | | Opportunity I | 21.2 | 108
51.9 | 32
15.4 | 4.3 | 1.9 | | Opportunity II
& | 27
18.4 | 57
38.8 | 41
27.9 | 17
11.6 | | | Woodrow Wilson | 159
9.7 | 254
15.5 | 1,077
65.6 | 42
2.6 | . 4
. 2 | | "Continuation School (Includes grades 9 | 001"
0-12) | | | | | | Samuel Gompers | 222
39.7 | 72
12.9 | 96
12.9 | 17.2 | .9 | | Vocational High Sc | hool a | nd Techr | ical Inst. | | | | John O'Connell Day
% | 221
36.3 | 273
44.8 | 64
10.5 | 11.8 | • | | TOTAL # | 2.710
13.6 | 6,492
32.5 | 5,262
26.3 | 3,579
17.9 | 397
2.0 | | *All percentages i
tolerance of 99.9- | n this
100.1% | report | are rounded | off permit | ting a | | SCHOOLS | | | | | | | A. P. Giannini | 76
5. | 744
8 56.9 | 215
16.4 | 142
10.9 | 32
2:4 | | Aptos \$ | 54
4. | 5 8 4
5 44.3 | 511
42.3 | 61
5.1 | 13
1.1 | | Benjamin Franklin | 6
• 7 | 9
1.0 | 81o
93•9 | 2
•2 | 11
1.3 | | Everett | 35
28 | 4 241
.1 19.1 | 319
25.3 | 50
4.0 | 1:1. | | Francisco | | 75
7.0 | 40
3.7 | 919
85.4 | 3 | 2:40 2.5. ## SENIOR HIGH SCHOOLS* | CCHOOL | | | TIHWNON | | _ | |--------------------------------|----------------|-----------|-------------|------------|----------------| | SCHOOL | K | IA | P | ONE | TOTAL | | Abraham Lincoln | 13
•5 | .3 | 62
2.6 | 47
2.0 | 2,404
100.0 | | Balboa 🕺 | | 1 | 145
6.2 | 97
4.1 | 2.341
99.9 | | Eugene McAteer
Staging Site | 1 | , 2 | 63 | 8 | 889 | | % B100 | .1 | .2 | 7.1 | .9 | 100.0 | | Galileo 💃 | .7
.3 | .1 | 89
3•5 | 59
2.3 | 2,574
100.1 | | George Washington | 14
•5 | .0 | 78
2.6 | 42
1.4 | 2,947
100.0 | | Lowell ; | .1 | .1 | 122
4.0 | 49
1.6 | 3,083
100.0 | | dission
% | .1 | 11.4 | 268
10.4 | 84
3.3 | 2.575
99.9 | | Opportunity I | | 1.0 | 8
3.8 | .5 | 218
100.0 | | Opportunity II | | .7 | 1.3 | 1.3 | 147
100.0 | | Woodrow Wilson | .7 | .0 | 65
4.0 | 28
1.7 | 1,641
100.0 | | Continuation School' | <u>'</u>
?) | | | | | | Samuel Gompers | 6
1.1 | .2 | 69
12.3 | 16
2.9 | 559
100.1 | | ocational High School | and Te | chnical] | Institute | | | | ohn 0'Connell Day | | .5
.8 | 21
3,4 | 14
2.3 | 609
99.9 | | POTAL # | 59
•3 | 39
•2 | 992
5•0 | 447
2.2 | 19.977 | *All percentages in this report are rounded off permitting a tolerance of 99.9-100.1% 220 ## JUNIOR HIGH SCHOOLS | | | | VOLUM | |------------------------|------------|-----------|-------------| | SCHOOL | K | XX | MONW | | A.P. Giannini | .5 | .3 | 65
5.0 | | Aptos | . 5
. 4 | .1 | 20
1.6 | | Benjamin Franklin
g | | | 15
1.7 | | Everett
\$ | .2 | 12
1.0 | 232
18.4 | | Francisco | | | 23
2.1 | | Herbert Hoover | 12
.8 | | 66
4.7 | | Horace Hann | .1 | .2 | 63
6.2 | | James Denman | .2 | .1 | 114
9.5 | | James Lick | .6 | .3
.3 | 72
6.9 | | Luther Burbank | .2 | .4 | 118
9.4 | | Marina # | .3 | | 18
1.2 | | Opportunity \$ | | | 2.3 | | Pelton % | | | ·3 | | Potrero Hill | | .4 | | ## TIOR HIGH SCHOOLS* | NONWEITE | | | | | | | |------------|-----------|-------------|------------|-----------------|--|--| | X - | AI | P | ONW | TOTAL | | | | 13
.5 | .7
.3 | 62
2.6 | 47
2.0 | 2,404
100.0 | | | | | 1 | 145
6.2 | 97
4.1 | 2.341
99.9 | | | | 1 | . 2 | 63 | 8 | 889 | | | | .1 | .2 | 7.1 | .9 | 100.0 | | | | , 7
, 3 | .1 | 89
3•5 | 59
2.3 | 2,574
100.1 | | | | 14
•5 | .0 | 78
2.6 | 42
1.4 | 2,947
100.0 | | | | .1 | .1 | 122
4.0 | 49
1.6 | 3,083
100.0 | | | | .1 | 11 | 268
10.4 | 84
3.3 | 2.575
99.9 | | | | | 1.0 | 8
3.8 | .5 | 218
100.0 | | | | | .7 | 1.3 | 1.3 | 147
100.0 | | | | .7 | .0 | 65
4.0 | 28
1.7 | 1,641
100.0 | | | | 6
1.1 | .2 | 69
12.3 | 16
2.9 | 559
100.1 | | | | and Te | chnical I | nstitute | | | | | | | .8 | 21
3.4 | 2.3 | 609
99•9 | | | | 59
•3 | 39
•2 | 992
5.0 | 447
2.2 | 19.977
100.0 | | | s report are rounded off permitting 230 ## JUNIOR HIGH SCHOOLS | | | | NONWHIT | r. | | |-------------------|------------|-----------|-------------|--------------------|----------------| | SCHOOL | <u> </u> | IA | 5 | W | TOTAL | | A.P. Giannini | .5 | .3 | 65
5.0 | 24
1.8 | 1,308
100.0 | | Aptos | . 5
. 4 | .1 | 20
1.6 | .5 | 1,205
100.0 | | Benjamin Franklin | | | 15
1.7 | 10
1.2 | 863
100.0 | | Everett
\$ | .2 | 12
1.0 | 232
18.4 | 49
3•9 | 1,260
100.1 | | Francisco | | | 23
2.1 | .7
.7 | 1,076
100.0 | | Herbert Hoover | 12
.8 | | 66
4.7 | 28
2 . 0 | 1.419 | | Horace Mann | .1 | .2 | 63
6.2 | 30
3.0 | 1,009
100.0 | | James Denman | .2 | .1 | 114
9.5 | 25
2.1 | 1,204
100.0 | | James Lick | .6 | .3 | 72
6.9 | 17
1.6 | 1,041
99.9 | | Luther Burbank | .2 | . 4 | 118
9.4 | 21
1.7 | 1,249
100.0 | | Marina # | .3 | | 18
1.2 | 31
2.1 | 1,470
100.0 | | Opportunity \$ | | | 2.3 | 3.1 | 130
100.1 | | Pelton % | | | .3 | 29
3.0 | 969
100.9 | | Potrero Hill | | .4 | | 39
5•2 | 755
100.0 | #### JUNIOR HIGH SCHOOLS** | | | | NONWH | ITE | | _ | |-------------------|----------|----------|--------------|------------|----------------|---| | SCHOOL | K | ΛI | P | ONW | TOTAL | = | | Presidio | 8.
.5 | .1 | 67
4.1 | 34
2.1 | 1,632 | | | Roosevelt | .9
.9 | | 39
3.8 | 16
1.6 | 1,014
100.0 | | | Unity | | | 1:9 | •• | 102
100.0 | | | Visitacion Valley | | , | 75
8.4 | 18
2.0 | 896
100.0 | | | Total | 58
•3 | 33
.2 | 1,051
5.3 | 423
2.1 | 19,685 | | During the months of November, December, Jenuary and Rebruary research data was collected by the drug committee of the organization attending the San Prancisco Unified School District Secondary level of Education. The committee developed questions to evaluate the dommunity drug-related programs, student drug into views. The student interviews involved one huncged oral intervies. Interviews with school personnel regarding drug-related programs in the SPUSD, in the city of San Francisco. The research/study through various methods produced detailed information in the following areas. (specific details of the research/study are found in the succeding pages of the report.) - . Variety of drugs used in the high schools - Students attitudes regarding the subject of drugs and drug usage - Techniques, competence to cope with the drug problem by school personnel - A) Teachers - B). Counselors - C) Administrators 2:41 - The Drug Curriculum - Multitude of Pacilities both rehabilitat Counseling, available for high school as existing in the county of San Francisco. The report produced detailed information fro teachers, administrators, Community organizations users regarding the subject of drugs usage by Hig ape people. The following report is compiliation of mat collaboration of documentaries, testimonies, into statements generated by the concerned populace of We, at Students Allied for Effective communi Education hope through this three month research establish a mechanism in which development of dru and alleviation of the "drug scene" will occur. - Summary Manpower InDicators for San Francisco California, U.S. Dopartment of Labor, Manpowe Region IX. - SPUSD Selected Data For Study in the Challens A Better Racial Balance in the San Francisco School, 1972-1973, William L. Cobb. #### JUNIOR HIGH SCHOOLS** | NORWHITE | | | | | | |-----------------|----------|--------------|------------|----------------|---| | <u> </u> | | P | ONW | TOTAL | _ | | 8.
.5 | .1 | 67
4.1 | 34
2.1 | 1,632
100.0 | | | .9
.9 | | 39
3.8 | 16
1.6 | 1,014 | | | | | 1:0 | ** | 102
100.0 | | | • | | 75
8.4 | 18
2.0 | 896
100.0 | | | 58
•3 | 33
.2 | 1,051
5.3 | 423
2.1 | 19,685
99.9 | | nths of November, December, Jenuary and data was collected by the drug committee in attending the San Francisco Unified School level of Education. The committee developed uate the dommunity drug-related programs, views. The student interviews involved intervies. Interviews with school personnel lated programs in the SPUSD, in the city study through various methods produced on in the following areas. (specific earch/study are found in the succeding pages f drugs used in the high schools : attitudes regarding the subject of drug usage s, competence to cope with the lem by school personnel Teachers Counselors Administrators 221 - The Drug Curriculum - . Multitude of Pacilities both rehabilitation, Counseling, available for high school age existing in the county of San Francisco. The report produced detailed information from students, teachers, administrators, Community organizations, and drug users regarding the subject of drugs usage by High school ape people. The following report is compiliation of materials, collaboration of documentaries, testimonies, interviews and statements generated by the concerned populace of San Francisco. We, at Students Allied for Effective community and Education hope through this three month research/study can establish a mechanism in which development of drug programs and alleviation of the "drug scene" will occur. - Summary Manpower InDicators for San Francisco, Place in California. U.S. Department of Labor, Manpower Administration Region IX. - SPUSD Selected Data For Study in the Challenge to Effect A Better Racial Balance in the San Francisco Public School, 1972-1973, William L. Cobb. 2:40 #### COMMUNITY LRUG FACILITIES #### Conclusions: - 1) There is a multitude of services available to the addict or drug user who desires counsoling or treatment. In addition to a complex network of Community Mental Health Centers which offer treatment, referrals, and counseling, there are many provate organizations which offer one or all of the following services: - A. Detoxification (with drugs or "cold turkey") -
B. Hethadone - C. Counseling (group or individual--Synanontype confrontation or supportive) - D. Therapeutic Drug Communities--offering supportive, family-type situations for helling the uner or white overcome his problems. - E. Referrals - G. Psychiatric evaluation and help - H. Drug information and education - 2) A large percentage (f + 'v' ') f williting later only to those who are over 18 and in a four cases 16. Methadone will not be administered to those under 18 by state law. Most treatment facilities will not treat minors unless they are emancipated. Counseling is generally available to anybody, regardless of age as are most forms of "cold-turkey" detoxification. *officially, at any rate. Some will treat minors "on the sly." 24 Students Allied For Effective Community and 1228 Page Street San Francisco, California 94117 The organization Students Allied for Effective and Education has been granted by the high School Scenter and the National Drug Abuse Council \$2,500. to February 9, 1973 for a drug research project. is a composition of students that are of secondary San Francisco Unified School District. It is present organized by secondary level students attending the The purpose of the research is as follows; - 1) To define what ypes and amounts of drugs - 2) To examine the reasons underlying drug us - 3) To research, analyze and make recommendat drug curriculum; how school personnel could handle the schools; drug related programs in the communi and statistics on types and treatment programs in related to drugs; Statistics and rumbers on types of young people involved in the correction system. Inservice training, surveys and interviews this i be gathered, compiled and evaluated. The Attitudal-Drug use questionnaire was corporganization through the help of Mr. Donald Jay Po Analyst, Drug Education Training Task Force For th In the San Francisco Unified School District Fr. D San Trancisco Unified School District Drug Educati The following methods are proposed to be foll Drug Attidual-Drug use questionnaire. The target a five percent (5%) of the gross enrollment per scho schools will be in the croject. Abraham Lincoln is Galileo, G. Washington, Lowell, "LeAteer (Poly), "i J. O'Connell, Opportunity I, Opportunity II, Sarue A.P. Cianini, Aptos, B. Franklin, Lverrett, Franci I. Pann, J. Denman, J. Lick, L. Burbank, Marine, F Potrero Hill, Presidio, Roosevelt, Unity, Visitati Opportunity I. Lucse are the schools, both junior High schools involved in the survey. #### OMMUNITY LAUG FACILITIES a multitude of services available to the ug user who desires counsoling or treatment. to a complex network of Community Mental is which offer treatment, referrals, and there are many private organizations which all of the following services: Detoxification (with drugs or "cold turkey") counseling (group ^- individual--Synanontype confrontation or supportive) therapeutic Drug Communities--offering supportive, fa-tly-type situations for he: lng th. were or """ (ct overcome his problems. Referrals iethadone sychiatric evaluation and help rug information and education excentage of the or froinktine rates only to over 18 and in a few cases 16. Methadone dministered to those under 18 by state law. It facilities will not treat minors unless cipated. Counseling is generally available egardless of age as are most forms of "coldification. ny rate. Some will treat minors "on the sly." 230 #### Students Allied For Effective Community and Education 1228 Page Street San Francisco, California 94117 The organization Students Allied for Effective Community and Education has been granted by the high School Student Information Center and the National Drug Abuse Council \$2,500.00 from November 10 to February 9, 1973 for a drug research project. The organization is a composition of students that are of secondary level in the San Transisco Unified School District. It is presently managed and organized by secondary level students attending the district. The purpose of the research is as follows; - 1) To define what ypes and amounts of drugs are being used. - 2) To examine the reasons underlying drug usage among students - 3) To research, analyze and make recommendations on school drug curriculum; how school personnel could handle drug users in the schools; drug related programs in the community; and number and statistics on types and treatment programs in the community. related to drugs; Statistics and rumbers on types and treatment of young people involved in the correction system. "Enrough Inservice training, surveys and interviews this information will be gathered, compiled and evaluated. The Attitudal-Drug use questionnaire was compiled by the organization through the help of Mr. Donald Jay Peterson, Junior Analyst, Drug Education Training Task Porce For the State of California. In the San Prancisco Unified School District Mr. Eugene Luber San Trancisco Unified School District Drug Education Administrator. The following methods are proposed to be followed regarding the Drug Attidual-Drug use questionnaire. The target area would be five percent (5%) of the gross enrollment per school. The following schools will be in the project. Abraham Lincoln Him School, Balson Galileo, G. Washington, Lowell, "CAteer (Poly), "issien, ". Wilson, J. O'Connell, Opportunity I, Opportunity II, Samuel Corpers, A.P. Cianini, Aptos, B. Franklin, Liverrett, Francisco, E. Hoover H. Hann, J. Denran, J. Lick, L. Burbank, Marina, Pelton, Portola, Potrero hill, Presidio, Roosevelt, Unity, Visitation Valley, Opportunity I. Lucse are the schools, both junior hills and Senior High achools involved in the survey. ## SENIOR HICH SCHOOL SURVEY ESTIMATE | School | Gross
Enrollment | Survey of 5% of Gross Enrollment | |---|---|--| | A. Lincoln Bnlboa Galileo G. Washington Lowell HcAteer (Poly) Hission W. Wilson J.O'Connell Opportunity I Opportunity II Samuel Gompers | 2401
2333
2551
2945
3082
877
2666
1603
600
210
150
549 | 120
107
128
147
154
44
133
80
30
11 | | TOTAL | 19,967 | 960 | #### JULIOR HIGH SCHOOL SURVEY ESTIMATE | School School | Gross
Enrollment | Survey of 5% of Gross Enrollment | |---------------|---------------------|----------------------------------| | A.P. Gianini | 1308 | 65 | | Aptos | 1200 | 60 | | B. ?ranklin | 798 | 40 | | Everett | 1243 | 62 | | Prancisco | 1069 | 53 | | H. Hoover | 1427 | 71 | | H. Mann | 1007 | 50 | | J. Denman | 1094 | 55 | | J. Lick | 1041 | 52
.62 | | L. Burbank | 1249 | .62 | | Marina | 1470 | 74 | | Pelton | 972 | 49 | | Portola | 1076 | 54 | | Potrero mill | 771 | 39 | | Presidio | 1618 | 81 | | Roosevelt | 1031 | 54
39
81
52
5
45 | | Unity | 101 | 5 | | V. Valley | 897 | 45 | | Opportunity I | 131 | 7 | | TOTAL | 19,503 | 286 | 201 #### Page 2 Marough the help of Mr. Eugene Huber in the Distriction Prug Resource Teacher in the school site participal selected randomly. The following classes are the for the attitudal—drug use questionaire. English, are target areas of the survey. The surveys will the drug abuse resource teacher in each target schelp of the project director of Students Allied for Community and Education the surveys will be passed class (es). In the selected target class the teach unetgr she would like to aid us in getting the sur and passed out. The class teacher will respond why wishes her or his class to be a part of the sampling responsive, We will give her the amount of surveys class. The following instruction will be given to the Please weath the letter aloud to the students address that is to be found in front of each survey the questions as best as you can. Please do not we also as constant of the school, any identifying the ast to the nation of the school would make the survey invalad. After completed, Please bring the completed survey to the After the completion and its at the rain office a conganization will collect the completed forms. The thrown into a box and will be tallied by the commit District then will be informed about the findings. San Francisco Unified School District Sampling. Cinultaneously an intervies of the Drug resou School head counselor, and the Principal would be regarding the following raterials. ## I. Schools Drug Education ## A. Drug Education - 1. Is there any? - Uno teaches it? (phy.ed, health, a. What kind of training do they to be a drug education teache qualifications? - 3. liow extensive of a program is it one hour per week, etc.)? Is it - Inat materials are used? (books, tho writes it? - . Your evaluation of your school dr 6. Where is it lacking? Where is it ## CHOOL SURVEY ESTIMATE | Gross
Inrollment | Survey of 5% of Gross Enrollment | |--|---| | 2401
2333
2555
2945
3082
877
2666
1603
600
210
150 | 120
107
128
147
154
44
133
80
30
11
8 | | ,967 | 960 | ## HOOL SURVEY ESTIMATE | Gross
nrollment | Survey of 5% of
Gross Enrollment | |---|--| | 1308
1290
798
1243
1069
1427
1007
1094
1041
1249
1470
972
1076
771
1618
1031
101
897 | 65002310552249494912
575556749493855547 | | 9.503 | 986 | 2.12 #### Page 2 Marough the help of Mr. Eurene Huber in the District and the Drug Resource Teacher in the school site participants will be selected randomly. The following classes are the target
area for the attitudal-drug use questionaire. English, Social Sciences are target areas of the survey. The surveys will be given to the drug abuse resource teacher in each target school. With the help of the project director of Students Allied for Effective Community and Education the surveys will be passed out to the target class (es). In the selected target class the teacher will be asked uneter she would like to aid us in getting the survey answered and rassed out. The class teacher will respond wheter she or he wishes her or his class to be a part of the sampling. If she or he is responsive, We will give her the amount of surveys needed for her class. The following instruction will be given to the class teacher. Please read the letter aloud to the students addresing the students. This letter is to be found in front of each survey. Answer the questions as best as you can. Please do not write your .lame or School. May identifying clue as to the nare of the individual or the school would make the survey invalad. After the survey is completed, Please bring the completed survey to the rain affice. After the completion and its at the rain office a member from our organization will collect the completed forms. The surveys will be thrown into a box and will be tallied by the committee. The District then will be informed about the findings of survey as San Prancisco Unified School District Sampling. Simultaneously an intervies of the Drug resource teacher. School head counselor, and the Principal would be conducted regarding the following materials. ## I. Schools Drug Education #### A. Drug Education - 1. Is there any? - 2. Who teaches it? (phy.ed, Lealth, Liducation teacher) a. What kind of training do they have in order to be a drug education teacher? ! Lat are their qualifications? - 3. How extensive of a program is it (one semester, - one hour per week, etc.)? Is it required? What materials are used? (books, movies, etc) - Who writes it? - Your evaluation of your school drug curriculum. Miere is it lacking? There is its strong points? #### Page 3 #### II. School Policies on Drug use and/or Drug users - A. Confidentiality - Are counsolors and other school personnel required by school regulations to divulge information what a student might tell them about personnel drug use? - 2. Is there a local law exempting school counselors from testifying in a trial concerning confidential information given to the scounselor by a student? - B. Locker Search - What is the schools policy on locker search? - Does your school have locker search? If so how often? - 3. Where do school officials get their information on when to search lockers and which lockers to search? - C. Police and school relationship on the drug issue Does the school have undercover narcotic agents? - 2. D is the school have regular police? do they carry weapons? - what happens to drug offenders? (are they suspended, expelled, arrested, etc.?) - D. School Counselors - Do they deal with studens on the drug issue or od they refer them to someon else? Who? - 2. What is their training to deal with high school age people on the drug issue? The questions above are the guidelines of the oral indepth interview with the Drug Resource Teachers and school personnels. Each person interviewed has the right to refuse or to participate. The process of the interview will be writtenly recorded or taped. The interview will be conducted by a member of the organization on the Drug committee. He or She will be of high school age. Page 4 The following is a tentative schedulo o completion of the Attitutal-drug -use questi Dates befor ethe actual interview and complethe time that the surveys be distributed to class teacher. During the week of January 26, 1973 contacts Drug Resource Teachers, and school site class be made. On January 29 to Pebruary 7, 1973 target schools will be interviewed and surve Tentative school site appointment. Abraham Lincoln High school A.P. Gianini Junior High school Herbert Hoover Junior High School George Washington High School Roosevelt Junior High School Presidio Junior High School Galileo High School Prancisco Junior High School Marina Junior High School Mc Atcer(Poly) High School Benjamin Franklin Junior High School Luther Burbank Junior High School Visitation Valley Junior High School Mission High School Everrett Junior High School Horrace Hann Junior High School Lowell High School Aptos Junior High School James Denman Junior High school Balboa High School James Lick Junior High School Unity Junior High School Opportunity I Opportunity II Samuel Gompers Pelton Potrero Hill Portola 234 ## s on Drug use and/or Drug users ality unselors and other school personnel ed by school regulations to divulge ation what a student might tell bout personnel drug use? re-a local law exempting school lors from testifying in a concerning confidential information to the scounselor by a student? our school have locker search? If so rch rch? s the schools policy on locker? ten? do school officials get their information n to search lockers and which lockers school relationship on the drug issue school have undercover narcotic agents? the school have reqular police? ey carry weapons? happens to drug offenders? (are they nded, expelled, arrested, etc.?) nselors ey deal with studens on the drug issue they refer them to someon else? Who? is their training to deal with high school sople on the drug issue? are the guidelines of the oral indepth Drug Resource Teachers and school personnels was the right to refuse or to! Drug Resource Tcachers and school personnels. ewed has the right to refuse or to' rocess of the interview will be writtenly The interview will be conducted by a Ization on the Drug committee. He or school age. Page 4 The following is a tentative schedulo of interviews and completion of the Attitutal-drug -use questionnaire. The Dates befor ethe actual interview and completion will be the time that the surveys be distributed to the school site class teacher. During the week of January 26, 1973 contacts with the Drug Resource Teachers, and school site class teachers will be made. On January 29 to Pebruary 7, 1973 the following target schools will be interviewed and surveys completed. Tentative school site appoitnment. Abraham Lincoln High school A.P. Gianini Junior High school Herbert Hoover Junior High School George Washington High School Roosevelt Junior High School January 30 Roosevelt Junior High School Presidio Junior High School Galileo High School Francisco Junior High School January 31 Marina Junier High School Mc Ateer(Poly) High School Pebruary 1 Benjamin Franklin Junior High School Luther Burbank Junior High School Visitation Valley Junior HIgh School Mission High School February 2 Everrett Junior High School Horrace Hann Junior HIGh School Rebruary 5 Lowell High School Aptos Junior High School James Denman Junior High school Balboa High School February 6 James Lick Junior High School James Lick Junior High School Unity Junior High School Opportunity I Portola Opportunity II February 7 Samuel Gompers Pelton POtrero Hill 234 As man begins to understand the intricate process of learning, man is discovering that needs exist which can only be met by new methods. However, during the past decade, educators, the young and old have recognized the tremendous difficulty in creating changes in, and alternatives to, the present educational system. The educational system is viewed by many as the primary mechanisms for learning. Therefore formal education is a primary mechanism for teaching drug prevention education. Presently, the question raised is whether school drug abuse education program - 1 effectively deter drug usage both for the short term or long term usage. The accomplishment of approaches employed by the schools seems to have had little or no effect to this point. The San Francisco Unified School District drug Education program have relied upon the legal and medical approaches to deter drug usage. Under the credence of the legal aspect, the threat of imprisonment, criminalization or other forms of social punishments has been used to discourage drug usage. The credence of the medical aspect, the prospect of physiological or psychological damage as a result of drug abuse is used as the preventant. Opportunity Junior High School Drug Educat Opportunity Junior High School is loc Harrison Street. Its principal is Mr. Har The school, Opportunity Junior High School of several bungalows and is quite unnotice could be termed "unique". It is unique be is attended by students from all parts of "problem children." Whether this is true Seconary the school has a small population thirty students, therefore personal attempt the staff to the students. Thirdly, the chose to devote their career in teaching a Junior High School. Opportunity Junior High school has a drug education program. Its drug education philosophy is; As much as possible have a stumulating, personal and exciting to hope students learn, change their behavior, and active more with others. Also to have the question his/her attitudes and actions and actions of others, and finally to enhance A drug survey was given to opportunity school Students to find their attitudes an survey's result had stated that seventy-ni of the students had used an "illegal" drug to Opportunity Junior HIgh School. Sevent tenths percent (75.4%) had used Reds/and/o or more time a week prior to coming to the Forty-three and four tenths percent (43.4% stated they wanted to continue using reds/Of the seventy-nine percent (79%) of the Barbituates prior to entering Opportunity fifty-three percent (53%) restricted their Generally drug use at Opportunity Junior gradually decreasing. The drug education at the school is a learning the legal and medical aspects to part of the drug education are speakers from that rap to students about alternatives to generall after graduation and long term of speakers the drug education provides activatudent
would or wants to do. erstand the intricate process of ing that needs exist which can only beever, during the mast decade, old have recognized the tremendousinges in, and alternatives to, the m is viewed by many as the primary Therefore formal education is a hing drug prevention education. ised is whether school drug abuse ctively deter drug usage both for m usage. The accomplishment of schools seems to have had little led School District drug Education he legal and medical approaches to he credence of the legal aspect, criminalization or other forms of used to discourage drug usage. aspect, the prospect of physiological a result of drug abuse is used as 230 ## Opportunity Junior High School Drug Education Program Opportunity Junior High School is located at 1890 Harrison Street. Its principal is Mr. Harvey Christensen. The school, Opportunity Junior High School is a composition of several bungalows and is quite unnoticeable. The school could be termed "unique". It is unique because the school is attended by students from all parts of the city labeled "problem children." Whether this is true is highly questionable. Secondly the school has a small population of one hundred thirty students, therefore personal attention is provided by the staff to the students. Thirdly, the school personnel chose to devote their career in teaching at Opportunity Junior High School. Opportunity Junior High school has a good, innovating drug education program. Its drug education program's philosophy is; As much as possible have school be interesting, stumulating, personal and exciting to hopefully have students learn, change their behavior, and have students active more with others. Also to have the individual question his/her attitudes and actions and attitudes and actions of others, and finally to enhance self esteer. A drug survey was given to opportunity Junior High school Students to find their attitudes and drug use. The survey's result had stated that seventy-nine percent (79%) of the students had used an "illegal" drug prior to coming to Opportunity Junior High School. Seventy-five and four tenths percent (75.4%) had used Reds/and/or Barbituates three or more time a week prior to coming to the school. Forty-three and four tenths percent (43.4%) of the students stated they wanted to continue using reds/and/or Barbituates. Of the seventy-nine percent (79%) of the students using Barbituates prior to entering Opportunity Junior High School fifty-three percent (53%) restricted their use to weekerds. Generally drug use at Opportunity Junior High School is gradually decreasing. The drug education at the school is a composition of learning the legal and medical aspects to drugs. A major part of the drug education are speakers from community agencies that rap to students about alternatives to drug usage and generall after graduation and long term planning. Besides speakers the drug education provides activities on what the student would or wants to do. At the school there are no lockers, therefore there are no locker searches. There aren't any "NARCS" or police on the campus at opportuinty Junior High School. The student under the influence of drugs is handled as a counseling problem. When a teacher feels that a student is "loaded" the student is removed from class, medically, ill and handled as a counseling problem. The student is counseled in a non-punitive manner. But if the student is under the influence of drugs in an aggressive, uncentrollable manner he/she is sent to the office. The office calls to inform the parent of the student. The next stens are counseling gor the student, a referral is made for parent and student (upon their consent). Despite all efforts possible it the student is still uncontrollable the student is asked to exclude (not expell) himself/herself. The student court is the next step. The student courts helps the student and passes judgement on the student. The court usually states that he is hindering the education of his/her. Ediends: The student court functions as a solution that peers will listen to fellow peers. The last effort to solve the students' problem would be to akk an exemption for the student, An exemption is tempe terporarily removed from class till he/she the studnet, showses to return to class. In talking with students about Orgortunity and drugs the following documentaries were stated; - 4.T. "I used to use reds almost everyday " while at my other junior high school, but here I have friends. - A.A. " I still take reds, but now I use ther on weekends to feel good at rarties." - D.S. "I take them mostly on weekends now. I like school, the teachers lister to me and I have more friends now." To continue to provide alternatives to the individual students we, Students Allied for Effective community and Education recommend that the San Prancisco Unified School District needs to strengthen the following area, ## Opportunity Junior High School Needs; Basic material support of a so teachers can get urban imp materials that are more releving familiar to the urvan environ Monetary support for alternat after school, and during scho For example; Opportunity Jur has no budget for; - . Music - . Field Trips - Job Opportunities whattending school (thate only four (4) per provided for the stoody. - . Experimental project where a teacher see problem, projects a and materials necess and begins the proj - . Traveling group - . Gardening projec - . Animal research - . Reading and film - . Reading and phot there are no lockers, therefore there ches. There aren't any "NARCS" or police pportuinty Junior High School. nder the influence of drugs is handled oblem. When a teacher feels that a student udent is removed from class, medically a counseling problem. The student is punitive manner. But if the student is e of drugs in an aggressive, uncontrollable sent to the office. The office calls nt of the student. The next steps are student, a reférral is made for parent their consent). Despite all efforts possible still uncontrollable the student is asked pell) himself/herself. The student court The student courts helps the student and n the student. The court usually states that he education of his/her.friends: The he education of his/hem.friends: The tions as a solution that peers will listen The last effort to solve the students' o sak an exemption for the student. The temporarily removed from class till shows to return to class. th students about Orrortunity and drugs mentaries were stated; ed to use reds almost everyday cat my other junior high school, ere I have friends. till take reds, but now I use ther ekends to feel good at rarties." the them mostly on neekends now. ke school, the teachers lister to d I have more friends now." vide alternatives to the individual students I for Effective community and Education recommend isco Unified School District needs to lowing area. Opportunity Junior HIgh School Needs; Basic material support of classroom so teachers can get urban impact materials that are more relevant and familiar to the urvan environment. Monetary support for alternative programs after school, and during school activities For example; Opportunity Junior High School has no budget for; - . Music - . Field Trips - . Job Opportunities while attending school (there are only four (4) positions provided for the student-body. - . Experimental projects where a teacher sees a problem, projects a roal and materials necessary and begins the project; - . Traveling group projects - . Gardening projects - . Animal research projects - . Reading and filmaking - . Reading and rhotography, etc. Lowell High School is the city's "academic school." In order for a person to enter into the Lowell system, boys must have a minimum grade point average of a B or 3.0 The minimum G.P.A. for girls is A-B+, or 3.5 Lowell is described as being over the problem stage regarding the subject of drugs. The Lowell drug abuse Education program is described; as it is it does not help very much, but we are not sure whether something is there to be helped. Primarily, the Pamily Living coburses are laughed at, and disliked by the students. In Physical Education there are no facilities available. Movies, text, and newspaper articles are used as teaching aides at Lowell. Students at Lowell are looking for a drug education which is fact-finding and stimulating. Students do not want to deal with teachers. In the next few pages is a survey taken at Lowell. The results are in succeeding pages. #### ORAL IN-DEPTH METHODOLOGY Early in the project, the in-depth-ora on a one to one basis was recommended by th Drug Project Director. In this research/st competent interviewers contact the subject basis and within an objective-factual frame to extort honest direct, and voluntary strainformation. For the purpose of consistence interviewer for this project was to be brief the overall desirable information as noted pages. The committee Recommended that: - Each interviewer be recommended by the and be approved by the drug committee. - A standard structured set of questions and used by the interviewer as guideling that the following structured guideling with the committee and project director pages. - The Interview place and time would be d by the interviewer. - Interviews were not to be conducted wit public schools. - 5, With the interview guidelines tackfully to survey stucture, each respondent was to volunteer information that covered t information without the respondent bein a formal questioning approach. - At the conclusion of each interview, th was to immedicately write an anectdotal and exact words were possible generated interviewer. The plan called for one hundred oral and the season of the committee to be a to give the desired demographic and grade Early in the interviews, feedback was indicinterviewers that difficulties were encount 250 is the city's "academic school." to enter into the Lowell system, imum grade point average of a B or A. for girls is
A- B+, or 3.5 Lowell over the problem stage regarding use Education program is described; help very much, but we are not sure there to be helped. Primarily, the s are laughed at, and disliked by sical Education there are no facilies, text, and newspaper articles are es at Lowell. Students at Lowell are ucation which is fact-finding and a do not want to deal with teachers. ces is a survey taken at Lowell. The ding pages, 230 #### ORAL IN-DEPTH HETHODOLOGY Early in the project, the in-depth-oral interview on a one to one basis was recommended by the organizations Drug Project Director. In this research/study technique, competent interviewers contact the subject on an idividual basis and within an objective-factual framework strive to extort honest direct, and voluntary straight forward information. For the purpose of consistency each interviewer for this project was to be briefed relative to the overall desirable information as noted in the succeding pages. The committee Recommended that; - Each interviewer be recommended by the project director and be approved by the drug committee. - A standard structured set of questions be developed and used by the interviewer as guidelines. Note that the following structured guidelines constructed with the committee and project director in the succeeding pages. - The Interview place and time would be determined by the interviewer. - Interviews were not to be conducted within the public schools. - 5, With the interview guidelines tackfullu withold as to survey stucture, each respondent was to encouraged to volunteer information that covered the desired information without the respondent being aware of a formal questioning approach. - At the conclusion of each interview, the interviewer was to immedicately write an anectdotal account and exact words were possible generated by the interviewer. The plan called for one hundred oral interviews. This was thought by the committee to be a sufficient number to give the desired demographic and grade distribution. Early in the interviews, feedback was indicated by the interviewers that difficulties were encountered. The lack for a neutral setting was described to be the major contributing factor. It was apparent that the desired cross section was impossible to achieve. With all these factors the one hundred interviews voiced by willing individuals have inherent values and satisfied the intent of the project with current limitations. Lastly relsuts of the interviews are summarized within the final portion of the survey. STUDENTS ALLIED FOR EPPECTIVE COMMUNIT 1228 Page Street San Francisco, California 9 Informal Interviews Case #1 Age; 14 Sex; Female Grade; H.S. Sophmore Subject has tried grass and alchol, but grass for approximately seven (7) months. to the crowd she hangs around with. When a regularly, she smoked approximately once a Subject's friends use drugs. This doe her decisions for drug use in any way. She her friends smoking pot, but objects to the Subject has not encountered any school other than films in junior high which she l Subject does not believe adults can ef young people about drugs; she believes that legalized. She believes that there should programs for anyone who wishes it. Case #2 Age; 18 Sex; Nale Grade; N.S. Senior Subject has never used drugs. Is not friends, although they are all drug users. believe schol drug programs are at all effectives of drug usage will remain the sare future. He does not think drug usage is a and that police and other authorities shoul in dealing with youth. 2 neutral setting was described to be the major motor. It was apparent that the desired was impossible to achieve. these factors the one hundred interviews voiced ividuals have inherent values and satisfied the project with current limitations. isuts of the interviews are summarized within lon of the survey. # STUDENTS ALLIED FOR EPFECTIVE COMMUNITY AND EDUCATION 1228 Page Street San Prancisco, California 94117 Informal Interviews Case #1 Age; 14 Sex; Female Grade; H.S. Sophmore Subject has tried grass and alchol, but has not smoked grass for approximately seven (7) months. Attributes this to the crowd she hangs around with. When she did smoke regularly, she smoked approximately once a week. Subject's friends use drugs. This does not influnce her decisions for drug use in any way. She does not mind her friends smoking pot, but objects to their using harder drugs. Subject has not encountered any school drug program other than films in junior high which she labels "phony". Subject does not believe adults can effectively deal with young people about drugs; she believes that dope should be legalized. She believes that there should be rehabilitation programs for anyone who wishes it. Case #2 Age; 18 Sex; Nale Grade; N.S. Senior Subject has never used drugs. Is not influenced by friends, although they are all drug users. He does not believe schol drug programs are at all effective. He thinks patterns of drug usage will remain the same in the near future. He does not think drug usage is a serious problem, and that police and other authorities should be more relaxed in dealing with youth. 241 47. #### Case #3 Age; 15 Sex; Fers Sex; Female Grade; H.S. Sophrore Subject has tried marijuana, acid, DTT, bennies, tuinols. Says she uses acid and tuinols "frequently" marijuana "often" and others only on occaissions. Doesn't mind if friends use drugs, although she does forry about them sometimes. She likes drugs occause thy put her in a happier mood, and partly from soredom since they "live you something to do". Subject does not like the fact that drugs are so readily available, because it is too easy to get "hooked" on them like cirarettes. Subject says there is a greater need for drug education in the schools. She believes that less people will use drugs in the school in the near future because of busts being made. She thinks there should be rehabilitation programs rather than just busting people. #### Case #4 Age; 15 Sex; Male Grade; II.S. Sophmore Subject has tried alcohol, narijuana, and acid. Uses alcohol quite frequently, rarijuana occaissionally, but has tried acid only once. dis friends use drugs. ne feels this is a personal decision, but discourages anything but need or alcohol. ne likes being "stoned" because it is a "nice feeling". He says he becomes more friendly and more outgoing when he is stoned. Subject feels drugs are more enjoyable if you use them only occaissionaly, because of the novelty. He thinks there will be less drug usage in the near future, because people will "use drugs more wisely". Subject feels that kids would listen to an understanding counselor regarding drug usage, but feels that adults should experience warijuana before going against it. 240 Age; 15 Sex; l'ale Orade; h.S. Junior Subject has tried alcohol, marijuana, benni and hash oil. He no longer uses anything excertile quit because drug usage was affecting his stround it was difficult to concetrate. When he was he liked bennies best. He just "liked being hid does not mind his friends using drugs if they us reasonable quantities and if they "know how to land the tribute was the strong that the strong the strong that t reasonable quantities and if they "know how to a Subject thinks usage will decrease because tire of it, and younger people will become more the dangerous affects. He thinks that there she rehabilitation programs. Case #6 Age; 15 Sex; ?enale Grade; h.S. Sophmore Subject has tried alcohol, marijuana, LSD, mercaline, hashish, methadrine, bennies, reds, and orium. Uses pot the rost. She uses it dail She likes coke, and mescaline the most. Uses dumind on a "higher level of conclousness." Subject was introduced to drugs by brother She believes that Grug usage is a matter of per preference, and does not mind people using them quantities. Subject thinks that authorities should ign usage. She thinks drug usage will increase in future because it is one of the "stages" that starough. Casé #7 Age; 15 Sex; Penale Grade: H.S. Sophmore Subject uses dope, alcohol, or hashis at l a week. Friends use drugs also, but this does influence her in any way. She likes being high her "feel ggo," She thinks the approach of sch programs are "tight", Ignorant and unsympathetimake her laugh. Case #3 rore ed marijuana, acid, DT, bennies, tuiacid and tuinols "frequently" marijuana nly on occaissions. Doesn't mind if lthough she does vorry about them someruss because thy put her in a happier mood, dom since they "five you something to do". te the fact that drugs are so readily availtoo easy to get "hooked" on them like cirar- ere is a greater need for drug education in lieves that less people will use drugs in ar future because of busts being made. uld be rehabilitation programs rather than Case #4 ore ed alcohol, marijuana, and acid. requently, marijuana occaissionally, but once. Wis friends use drugs. he feels this on, but discourages anything but weef or eing "stoned" because it is a "nice feelcomes more friendly and more outgoing when rugs are more enjoyable if you use them because of the novelty. We thinks there are in the near future, because people wisely". hat kids would listen to an understanding the usare, but feels that adults should before going against it. 240 #### Case #5 Age; 15 Sex; I'ale Grade; h.S. Junior Subject has tried alcohol, marijuana, bennies, reds, and hash oil. He no longer uses anything excer" alcohol. He quit because drug usage was affecting his studiet. He found it was difficult to concetrate. When he used drugs, he liked bennies best. He just "liked being high". He does not mind his friends using drugs if they use them in reasonable quantities and if they "know how to handle it". Subject thinks usage will decrease because people will tire of it, and younger people will become more aware of the dangerous affects. He thinks that there should be more rehabilitation programs. Case #6 Age; 15 Sex; Perale Grade; h.S. Sophmore Subject has tried alcohol,
marijuana, LSD, coke, mescaline, hashish, methadrine, bennies, reds, psilocybin, and opiùm. Uses pot the most. She uses it daily (almost). She likes coke, and mescaline the most. Uses drums to place mind on a "higher level of conciousness." Subject was introduced to drugs by brother and friends. She believes that drug usage is a matter of personal preference, and does not mind people using them in reasonable quantities. Subject thinks that authorities should ignore drup usage. She thinks drug usage will increase in the near future because it is one of the "stages" that society goes through. Casé #7 Age; 15 Sex; Female Grade: II.S. Sophmore Subject uses dope, alcohol, or hashis at least once a week. Friends use drugs also, but this does not influence her in any way. She likes being high, it makes her "feel ggo." She thinks the approach of school drug programs are "tight", Ignorant and unsympathetic. They make her laugh. All La Age 16: Sex: !!ale Grade: H.S. Junior 16 Subject has used pot, hash, coke and alcohol. Has quit everything but alcohol, bec use they "became boring." When he used them, they made him feel good. It does not bother hir if his friends take drugs, it is a personal decision. Subject is scared of harder drugs and attributes this to information from the media. Le has not heard of any school drug curriculum or program. He believes future drug usage will increase because of the increase in supplies. Subject thinks police would leave Lics not on drugs alone. Subject stated he has been hassled by the police. Case #9 16 Age: Per.ale Sex: h.S. Junior Grade: Subject has used marijuana, alcohol, acid, coke, mescaline, psilocybin, hash, and opium. Uses rarijuana most frequently and likes rescaline the best. She likes drugs because they are a different experience, "putting your mind on a different level." Adds that if she were stoned all the time, she would probably want to be straight for the same reason. Subject thinks that school drug films notivated her to drug usage as a kind of rebellion. Subject thinks drugs are a "social thing--like elco-.iol" and that people will tire of it when the novelty wears off. Believes that illegality is part of the excitement for some people. 245 Case #10 Age: 19 Sex: l'ale Grade: Does not attend. Subject has tried grass, hash, acid, alcoh line, and psilocybin. He still uses alcohol f but has quit using all the others. At first, h the overall effects, the distorted view of thin from mallucinogens and grass, but now me does m Subject's friends use drugs. It influence vaguely when he sees people making drugs their Sometimes he feels as if friends should quit t thinks school drug programs' approach is too fa should be put on a Lore personal basis in order to the students. Subject bolieves that future drug use will currently popular religions and philosophies. police should stop making a big issue of drugs. Case #11 Age: 'lale Sex: Grade: n.S. Sophwore Subject has tried alcohol, weed, hash, psi coke, acid. he uses weed about every other day it best. has used coke only once and acid thre he uses drugs as a "recreational thing" to get ent view of the world. He does not mind if fr drugs, that it is a personal choice, but people not try to influence others, especially toward narder drugs. Subject does not think school drug progra thing. He thinks they should concentrate on h (not pot) and tall the truth. Subject believe should use less propaganda. Subject thinks people will cut down the u because they are more aware of its danger. Le lice should: (1) Stop busting people for grass treating drug users as criminals; (3) not bot unless he is aurting others. (i.e. thievery t his habit, etc.) Caso #8 or ed rot, hash, coke and alcohol. Has alcohol, because they "became boring." they made him feel good. It does not riends take drugs, it is a personal red of harder drugs and attributes from the media. He has not heard of riculum or program. He believes ful increase because of the increase in police would leave hids not on drugs ted he has been hassled by the police. Case #9 ed marijuana, alcohol, acid, coie, in, hash, and opium. Uses rarijuana likes rescaline the best. She likes are a different experience, "putting erent level." Adds that if she were, she would probably want to be straight that school drug films motivated her kind of rebellion. drugs are a "social thing--like elece will tire of it when the novelty s that illegality is part of the excite- 240 #### Case #10 Age: 19 Sex: Male Grade: Does not attend. Subject has tried grass, hash, acid, alcohol, mescaline, and psilocybin. He still uses alcohol frequently, but has quit using all the others. At first, he liked the overall effects, the distorted view of things he got from Hallucingsons and grass, but now he does not like it. from hallucinogens and grass, but now he does not like it. Subject's friends use drups. It influences him vaguely when he sees people making drups their entire life. Sometimes he feels as if friends should quit too. No thinks school drup programs' approach is too factual and should be put on a more personal basis in order to relate to the students. Subject bolieves that future drug use will depend on currently popular religions and philosophies. He thinks police should stop making a big issue of drugs. #### Case #11 Age: 15 Sex: 'lale Grade: n.S. Sophmore Subject has tried alcohol, weed, hash, psilocybin, coke, acid. he uses weed about every other day and likes it best. has used coke only once and acid three times. he uses drugs as a "recreational thing" to get a different view of the world. He does not mind if friends use drugs, that it is a personal choice, but people should not try to influence others, especially towards usage of narder drugs. Subject does not think school drug programs do anything. He thinks they should concentrate on harder drugs (not pot) and tell the truth. Subject believes they should use less propaganda. Subject thinks people will cut down the use of pills because they are more aware of its danger. Le thinks police should: (1) Stop busting people for grass; (2) Stop trenting drug users as criminals; (3) not bother anyone unless he is aurting others. (i.e. thievery to support his habit, etc.) 2/20 ERIC Full Best Provided by ERIC ## STUDENTS ALLIED FOR EFFECTIVE COMMUNITY AND EDUCATION 1228 Page Street San Prancisco, California 94117 This anonymous questionnaire has been compiled by students of the San Francisco Unified School District in the Secondary level of Education, belonging to the above organization. THIS IS NOY A TEST. It represents an important part of a study to find out what high school students know, how they feel, and what they are doing about drugs and drug usage. From the results of this questionnire we hope to formulate programs of education that will be better designed to meet your needs. We want you to be assured that we are not interested in tracing responses to individuals, and we have taken all precautions to insure that your privacy will be respected. All we wish to find out are what the facts really are so that we will be able to understand you, our co-students, our co-teenagers, better and help ourselves in the future. The success of this survey-questionnaire depends upon your full cooperation. Please read each question carefully and neatly write one numbered response in the ansuer sheet provided. (DO NOT WRITE ON QUESTIONNAIRE) For example, the response to question \$\mathcal{I}\$ should be "A" if you are rale or the letter "P" if you are ferale. Please note that the questions on personal drur use are concerned only with substances used for other than redically approved reasons or taken without medical supervision. Teel free to write any comments or suggestions that you may have about the questionnaire and its contents in the space provided at the end of the ensurer sheet. We also welcome your ideas and opinions on the subject of drup use and abuse. If you are interested in the survey please contact us. We would be glad to have you in a committee working with us too. Thank you for your cooperation. SAPE COMMUNITY AND EDUCATION ### SAMPLE: SEX: A) MALE D) TUMALE ## STUDENT DRUG SURVEY | 1, | SEX: | A) | Male | B) | Pemale | |----|------|----------------------|----------------------|----------------------|----------------------| | 2. | AGE; | A)
E)
C)
D) | 12
13
14
15 | E)
F)
G)
H) | 16
17
18
19 | YOU FEELINGS ABOUT YOURSELP? A) 7th CTY. GRADE: - B) 8th E) 11th C) 9th 7 12th 4. WHICH OF THE POLLOWING STATEMENT COME CLOSES: - A) I would like to change a lot of - myself. B) I would like to change some this loth - myself. C) I would like to remain just the - 5. UP TO THIS POINT IN YOUR LIPE, SCHOOL HAS BE - A) Greatly enjoyable for me. - D) Somewhat enjoyable for me.C) Not very enjoyable for me. - U) Not very enjoyable for me. - 6. NOW ACTIVELY DO YOU PARTICIPATE IN THE POLLO ## ACTIVE ٨ ٨ I. SPORTS/ATHLETICS II. COLUMNITY ACTIVITIES, CYC, YHCA, ETC. AIII. RELIGIOUS ACTIVITIES, CYO, PHAI BIRTH, IV. POLITICAL ACTIVIST (Young Democrats, Young Pepublicans, ETC.) V. ACTIVIST GROUPS (SDS, SMC, UNDER-GPOUND NEWSPAPERS) VI. DATING OR EFFECTIVE COMMUNITY AND EDUCATION 1228 Page Street mancisco, California 94117 nnaire has been compiled by students nified School District in the Secondary onging to the above organization. It represents an important part of at high school students know, how ley are doing about drugs and drug ts of this cuestionaire we hope to aducation that will be better designed red that we are not intorested in ndividuals, and we have taken all that your privacy will be respected. It are what the facts really are so understand you, our co-students, er and help ourselves in the future. rvey-nuestionnaire depends upon your ase read each ouestion carefully and red response in the answer sheet TE ON QUESTIONNAIRE) for example, on \$1 should be "A" if you are rale ou are ferale. Please note that the drur use are
concerned only with her than redically approved reasons if supervision. comments or suggestions that you tionnaire and its contents in the end of the caster sheet. We also opinions on the subject of drup use interested in the survey please or flad to have you in a cormittee mank you for your cooperation. SAPE COMMUNITY AND EDUCATION MALE 2/21 ## STUDENT DRUG SURVEY | 1 | . SEX: | A) | Male | B) | Pemale | |---|----------|----------------|----------------------|----------------------|----------------------| | 2 | . AGE; | A)
C)
D) | 12
13
14
15 | E)
P)
G)
H) | 16
17
18
19 | | 3 | . GRADE: | A)
B)
C) | 7th
8th
9th | E)
D) | loth
11th
12th | - 4. WHICH OF THE FOLLOWING STATEMENT COME CLOSEST TO DESCRIBING YOU FEELINGS ABOUT YOURSELP? - A) I would like to change a lot of things about - myself. B) I would like to change some things about - myself. C) I would like to remain just the way I am. - 5. UP TO THIS POINT IN YOUR LIPE, SCHOOL HAS BEEN! - A) Greatly enjoyable for me. - B) Somewhat enjoyable for me. - C) Not very enjoyable for me. D) Not enjoyable at all for me. #### CURRENT ACTIVITIES 6. MOW ACTIVELY DO YOU PARTICIPATE IN THE POLLOWING: | | | very
<u>active</u> | ACTIVE | KOT
ACTIVE | |-------------|--|-----------------------|--------|---------------| | I. | SPORTS/ATHLETICS | A | В | С | | II.
III. | COMMUNITY ACTIVITIES, CYC, YMCA, ETC. | Â | B | č | | | RELIGIOUS ACTIVITIES, CYO, B'hai Bir
ETC. | ۸ | В | С | | IV. | POLITICAL ACTIVIST(Young Democrats Young Pepublicans, ETC.) | , , | В | С | | ٧. | ACTIVIST GROUPS (SDS, SMC, UNDER- | ^ | | · | | | GPOUND NEWSPAPERS) | Λ | В | С | | VI. | DATING . | Λ | В | Ċ | | 7. | YOU WANT? | YOU H! | VE E | CII WE | ek to | SPEN | אס ע | WHATL | VEI | | |-----|---|-------------------------------------|-------------------------------------|-------------------------------------|----------------------------|---------------------------------|--------|--------|----------|-----| | | | 1 to | 5100
10.00
\$20.00 | o | | | | | | | | 8. | WHAT DO YOU MOST D | O IN | THE E | /ENING | APTE | r sch | 00L? | | | | | | A) Stay home, rea B) Go to a friend C) Go to a friend site sex. | 's ho | use or | r go t | oaſ | | | | | x. | | | D) Participate in E) Go out and han F) OTHER: SPECIPY | e aro | vitie:
und a | group | rts,
of k | music | , Clu | bs, e | tc.) | | | 9. | WHA! DO YOU HOST O | PTEN 1 | DO IN | THE E | VENIN | с ои | WECKE | NFS? | | | | | A) Stay at home, B) Go to a friend C) Go to a friend site sex. D) Participate in E) Go out and han F) OTHER: SPECIF | l's hor
l's hor
acti
g aro | use of
use of
vities
und a | r go t
r go t
s (spo
group | oaf
oaf
rts,
of k | riend
riend
music
ids. | of t | he or | ::0- | ×. | | PER | ,
SONAL DRUG_USE | | | | | | | | | | | 10. | HAVE YOU EVER USE | D DRU | GS BE | PORE, | oti.er | THAL | #EDI | CAL T | REASON | is? | | | a) yes
B) no | | | | | | | | | | | 11. | IF YOU HAVE EVER
REASONS, NOW OLD | | | | | | | | | | | DRU | <u>08</u> | DON'T | | | 13 | 14_ | 15 | 16 | 17 | 18 | | I. | ALCOHOL
CIGARRUTTES | ٨ | B
B | C | D
D | E | P
T | O
G | :i
11 | I | 2/20 | III. | MARIJUANA | Α | В | C | D | |------|--|--------|--------|-------|---------| | IV. | Hashish | Α | В | С | Ð | | | | Α | ь | C | Ð | | VI. | SPEED | Α | В | C | D | | VII. | SPEED
AMPHETAMINE | Α | В | Č | D | | VTTT | . COCATNE | Λ | В | С | D | | IX. | BARBITUATES | Λ | _ | _ | _ | | x. | TRANQUILIZERS | Ä | В | C | D | | χï. | BARBITUATES
TRANQUILIZERS
HEROIN | A
A | В | 00000 | D | | A11. | 11000 | Λ | В | С | D | | XTTT | . OTHER SUBSTANCES | A | В | C | D | | | SPECIPY | | | | | | | | | | | | | 12. | HAVE YOU EVER USE | D AT | IY OF | THE 5 | OLLOYI | | | THAN MEDICAL REAS | ONS. | (708 | THE | EXPERI | | | | | • • | | | | | A) Never heard o | f 11 | t | | | | | B) Never tried i | t. | | | | | | C) Tried it once
D) Used it three
E) Currently use | or | twice | , | | | | D) Heed it three | or | more | times | but s | | | E) Currently use | 1t | less | than | once a | | | F) Currently use | īt | at le | ast c | nce po | | | G) Currently use | 1t | Sever | al ti | lmes pe | | | ii) Currently use | 1t | daily | , . | | | | I) Currently use | 11: | more | than | once o | | | i, ourremor, use | | 1101 C | v | • | | I. | WINE | ۲. | В | С | ס | | ii. | nine
Marijuana | Ä | ñ | | Ď | | ŤŤŤ. | HASHISH | Ä | | č | Ď | | IV. | LSD | Ä | | č | Ď | | v. | PSILOCYBIN, PEYO | | | • | - | | | | | | C | D | | 177 | Mescaline
Amphetamines | Â | B. | č | Ď | | VI. | BENZEDRINES | Â | อั | č | Ď | | 411. | BARBITUATES | Ä | В | č | Ď | | х. | COCAINE | Ä | В | Ċ | Ď | | XI. | NON PRESCRIPTION | | S | · | | | YT. | COUGH SYRUP | Λ | В | ^ | n | | V** | OLUE
COUGA STRUP | A
A | | | Ď | | Y11. | GUUE | A | ь | · | ., | | | | | | | | - 13. WHAT WAS THE MAIN REASON FOR TRYING T A) It was the thing to do (others were B) To stay awake, pep up C) To fall asleep D) To ease deppression, relieve tens E) For the experience itself (curios YOU HAVE EACH WEEK TO SPEND ON WHATEVER to \$1.00 1 to \$5,00 1 to \$10.00 01 to \$20.00 01 to Over DO IN THE EVENING APTER SCHOOL? ad, watch T.V., etc. d's house or go to a friend of the same sex. d's house or go to a friend of the oppo- n activities (sports, music, Clubs, etc.) ng around a group of kids. OFTEN DO IN THE EVENING ON WEEKENDS? read, watch T.V., etc. d's house or go to a friend of the same sex. d's house or go to a friend of the oppo- n activities (sports, music, clubs, etc.) ng around a group of kids. ED DRUGS BEFORE, OTHER THAN MEDICAL RUASONS? USED ANY OF THE POLLOWING "OR NON-"EDICAL WERE YOU WHEN YOU "IRST USED OR TRIED IT? DON'T NVR UDP 14 KNON USED 16 G C B 240 III. MARIJUANA IV. HASHISH В LSD VI. SPEED Ē VII. AMPHETAMINE В VIII. COCAINE G IX. Ċ DARBITUATES В Н TRANQUILIZERS Ĉ В HEROIN I XII. GLUE В C ŗ D G H XIII. OTHER SUBSTANCES SPECIPY - 12. HAVE YOU EVER USED ANY OF THE POLLOWING SUBSTANCES POR OTHER THAN MEDICAL REASONS. (FOR THE EXPERIENCE TO GET HIGH) - Never heard of it - Never tried it Tried it once or twice - Used it three or more times but stopped Currently use it less than once a month Currently use it at least once per week Currently use it several times per week - Currently use it daily I) Currently use it more than once daily - MINE A. II. MARIJUANA Ľ I В C D III. HASHISH В C E D LSD PSILOCYBIN, PEYOTE, MESCALINE В D E VI. HETAMINES В Ï BENZEDRINES Н LX. BARBITUATES I Λ х. COCAINE XI. NON PRESCRIPTION COUGH SYRUP Ð XII. GLUE Ē D - 13. WHAT WAS THE MAIN REASON FOR TRYING THE FIRST DRUG? - It was the thing to do (others were doing it) В - B) To stay awake, pep up - To fall asleep VII. To ease depression, relieve tension For the experience itself (curiosity) | 14. | H)
J) | | |------|----------------------------------|--| | ٠ | A)
D)
C)
D)
E)
P) | Because I want to experience the effects of drugs. Because my friends use drugs. Because I like being high. I take drugs as a form of rebellion. Because I see things artistically and differently. Because they help me find a superior being and answers to yellow spiritual needs. NOT APPLICABLE: Never used drugs for non medical reasons. | | 15. | Littua | OU HAVE TRIED, BUT ARE NO LONGER USING THE POLLOWING
S POR NON MEDICAL REASONS, WHAT WAS YOUR MAIN REASON
STOPPING? | | | III.
III.
IV.
V. | HARIJUANAHEROIN | | MAIN | REAS | ONS FOR STOPPING: A) IT WAS NOT TOO PLEASUREABLE B) IT WAS TOO COSTLY C) IT WAS TOO DIPPICULT TO OBTAIN D) INPLUENCE OP PARENTS E) INPLUENCE OP PRIEIRS F) PEAR OP PHYSICAL OF MENTAL RISKS G) PEAR OP PHYSICAL OF MENTAL RISKS H) OTHER I) NOT APPLICABLE: STILL USING DRUGS J) NOT APPLICABLE: HEVER USED DRUGS FOR NON MEDICAL REASONS | | 16. | TAHOL | DU HAVE NEVER USED ANY DRUGS OR OTHER CHEMICAL SUBS-
ES (EXCLUDING ALCOHOL AND TOBACCO) FOR NON MEDICAL | REASONS, WHAT IS YOUR HAIN REASON FOR ADSTAINING? B) No access to drugs Not applicable, have used drugs for non medical reasons (TO ABSTAIN IS NOT TO USE) 204 D) Priends did not approve E) Parents do not approve F) It is dangerous to my health It is illegal H) Fear of dependence I) Fear of genetic damage to my future ch J) OTHER: SPECIFY 17. WHICH SUBSTANCE CAUSES THE GREATEST HARM I A) Cigarrettes B) Marijuana Alcohol D) Sleeping pills E) Glug P) All equally harmful G) DO NOT KHOW 18. IN YOUR OPINION HOW STRONG SHOULD THE STAT LAWS BE WHICH REGULATE THE POSSESSION AND A) Should be legal B) Should be illegal but not too strongly C) Should be illegal but strongly punished D) NO OPINION C) Find no need for drugs A) B) N.P C) Do not know 20. DO YOU PEEL THAT THE DRUG ABUSE EDUCATION SCHOOL IS USEFUL? 19. DO YOU THINK STUDENTS OUR AGE KNOW ENOUGH PUL PHYSICAL PSYCHOLOGICAL AND HENTAL EFFE A) Yes, very useful B) Yes, somewhat useful No, not very useful D) No, very inadequate I am not aware There is no need for an educational pr G) Do not know to get "high" nhibitions Specify , never used drugs for non medical reasons. GS? to experience the effects of drugs. enda use drugs. being high. s form of rebellion. things artistically and differently. elp me find a superior being and answers : Hever used drugs for non medical -reasons. BUT ARE NO LONGER USING THE POLLOWING CAL REASONS, WHAT WAS YOUR MAIN REASON <u>κα</u>: Λ) IT WAS NOT TOO PLEASUREABLE IT WAS
TOO COSTLY IT WAS TOO DIPPICULT TO OBTAIN INPLUENCE OF PARENTS INPLUENCE OF PRIENDS PEAR OF PHYSICAL OR HENTAL RISKS PEAR OF GENETIC DEFECT H) OTHER NOT APPLICABLE: STILL USING DRUGS NOT APPLICABLE: NEVER USED DRUGS FOR NON MEDICAL REASONS SED ANY DRUGS OR OTHER CHEMICAL SUBS-LCOHOL AND TOBACCO) FOR NON MEDICAL UR HAIN REASON FOR AUSTAINING? (TO ABSTAIN IS NOT TO USE) have used drugs for non medical reasons 2: Pind no need for drugs Priends did not approve Parents do not approve It is dangerous to my health It is illegal - Fear of dependence Pear of genetic damage to my future children OTHER: SPECIFY_ I) - 17. WHICH GUBSTANCE CAUSES THE GREATEST HARM WHEN USED A LOT? A) Cigarrettes B) Marijuana Alcohol Sleeping pills Glue P) All equally harmful DO NOT KNOW 18. IN YOUR OPINION HOW STRONG SHOULD THE STATE AND PEDERAL LAWS BE WHICH REGULATE THE POSSESSION AND USE OF MARIJUANA? Should be legal Should be illegal but not too strongly punished Should be illegal but atrongly punished c) NO OPINION 19. DO YOU THINK STUDENTS OUR AGE KNOW ENOUGH ABOUT THE HARM-FUL PHYSICAL PSYCHOLOGICAL AND MENTAL EFFECTS OF DRUG USAGE? B) MP C) Do not know 20. DO YOU FEEL THAT THE DRUG ABUSE EDUCATION PROGRAM IN YOUR SCHOOL IS USEFUL? A) Yes, very useful Yes, somewhat useful No, not very useful No, very inadequate E) I am not aware There is no need for an educational program G) Do not know $2\gamma_{\rm c}$ - 21. HAS A DRUG PROGRAM CHANGED YOUR DRUG HABIT? - A) Yes - B) No - C) Not applicable, never used drugs - D) I do not know - 22. IS THERE ONE PARTICULAR PERSON IN YOUR SCHOOL WITH WHOM YOU FEEL YOU CAN DISCUSS THE DRUG SCENE? - A) NO SUCH PERSON - B) Yes, one of the teachers - C) Yes, one of the guidance counselors - D) Yes, a principal or assistant principal - E) Yes, someone else - F) I DO NOT KNOW - 23. IF YOU MANTED ADVICE AND/OR INFORMATION THE USE AND ABUSE OF DRUGS AND THE PERSONS LISTED BELOW WERE AVAILABLE WHOSE OPINION WOULD YOU MOST TRUST AND VALUE THE MOST? - A) Pather - B) Mother - C) Father and Mother (equally) - D) Sister C) Brother - F) Another relative - G) Friend of the same sex - H) Friend of the opposite sex - I) Teacher -) Guidance counselor - K) Principal or assistant principal - L) Priest, Rabbi, Minister, etc. - M) Doctor - il) Other; Specify - 0) I would not trust any of the above - 24. DO YOU THINK A VALUES CLARIFICATION PROGRAM (FOR EXAMPLE: JOHN IS A DOPER, THE TEACHER ACCEPTS JOHN AS A DOPER AND DOES NOT PASS JUDGENENT. THE TEACHER CONCENTRATES ON JOHN AT A MORE PERSONAL LEVEL) IS A MORE EFFECTIVE AND USEFUL DRUG LDUCATION PROGRAM? - A) Yes, very effective and useful - B) Yes, somewhat effective and useful C) No, not very effective and useful - D) No, it would be inadequate - E) There is no need for an educational program - F) Do not know 200 - 25. IS THERE A VALUES CLARIFICATION EDUCATION SCHOOL? - A) yes - B) no - C) do not know - 26. IS THERE A DRUG RESOURCE CENTER (CENT TRBUTION AND REFERENCE CENTER: CITAR STUDENTS AND TEACHERS) IN YOUR SUNDO - A) Yes - B) No - C) I am not aware - 27. IS A DRUG RESOURCE CENTER USEFUL AND SEMINATION OF INFORMATION ABOUT DRUGS - A) Yes - B) No - C) I do not know - D) There's no need for a program. - 28. DO YOU FEEL THAT THE USE OF FILMS, LE AND SPEAKERS IS AN EPPECTIVE DRUG ADU - A) Yes, very useful -) Yes, somewhat useful -) No, not very useful -) No, very inadequate - There is no need for such an educ Do not know - 29. DO YOU FEEL THAT THE RESULTS OP AN IN FOR TEACHERS PROM THE STUDENTS POINT USEFUL DRUG ABUSE EDUCATION PROGRAM. - A) Yes, very useful - B) Yes, somewhat useful - C) No, not very useful - D) No, very inadequate - There is no need for an education -) I do not know ^ 272 M CHANGED YOUR DRUG HABIT? e, never used drugs CULAR PERSON IN YOUR SCHOOL WITH WHOM DISCUSS THE DRUG SCENE? he teachers he guidance counselors pal or assistant principal lse ICE AND/OR INFORMATION THE USE AND ABUSE PERSONS LISTED BELOW WERE AVAILABLE WHOSE MOST TRUST AND VALUE THE MOST? ther (equally) same sex opposite sex selor assistant principal . Minister, etc. fy rust any of the above LUES CLARIPICATION PROGRAM (POR EXAMPLE: THE TEACHER ACCEPTS JOHN AS A DOPER AND ENGENT. THE TEACHER CONCENTRATES OIL JOHN LIEVEL) IS A MORE EPPECTIVE AND USEFUL DORAM? ective and useful effective and useful effective and useful be inadequate ed for an educational program 200 - 25. IS THERE A VALUES CLARIPICATION EDUCATIONAL PROGRAM IN YOUR SCHOOL? - A) yes - B) no - C) do not know - 26. IS THERE A DRUG RESOURCE CENTER (CENTRAL DEPOSITORY, DIS-TRBUTION AND REFERENCE CENTER: CLEARINGHOUSE FOR PARENTS, STUDENTS AND TEACHERS) IN YOUR SCHOOL? - A) Yes - B) No - C) I am not aware - 27. IS A DRUG RESOURCE CENTER USEFUL AND EFFECTIVE IN DIS-SEMINATION OF INFORMATION ABOUT DRUGS? - B) No - I do not know D) There's no need for a program. - DO YOU FEEL THAT THE USE OF FILMS, LECTURES, INFORMATIONS AND SPEAKERS IS AN EFFECTIVE DRUG ADUSE EDUCATION PROGRAM? - Yes, very useful - Yes, somewhat useful - No, not very useful - No, very inadequate - There is no need for such an educational program P) Do not know - 29. DO YOU FEEL THAT THE RESULTS OF AN IN-SERVICE TRAINING POR TEACHERS PROM THE STUDENTS POINT OF VIEW WOULD BE USEFUL DRUG ABUSE EDUCATION PROGRAM. - Yes, very useful - Yes, somewhat useful - C) No, not very useful D) No, very inadequate - There is no need for an educational program P) I do not know | 30. | HOW MANY
SURVEY-QU | TIMES | HAVE | YOU | PREVIOUSLY | COMPLETED | A | DRUG | ABUSE | |-----|-----------------------|-------|------|-----|------------|-----------|---|------|-------| |-----|-----------------------|-------|------|-----|------------|-----------|---|------|-------| - A) Never completed a drug abuse questionaire B) Once C) Twice D) Three Times E) Nore Than Three Times THERE IS A SPACE PROVIDED REGARDING THIS DRUG ABUSE questionaire. YOUR COMMENTS AND SUGGESTIONS ARE APPRECIATED. | | NOIE: | assess that is distributed at the students for your | he d:
per-
ted i
and | imens:
ceive
coa
teaci | ion'
dat
rand
hers | of
Low
low c | the
ell
oll
as | dru
Icti | g p
t h
on
rim | |----|-----------------------------|---|-------------------------------|---------------------------------|-----------------------------|--------------------|-------------------------|-------------|-------------------------| | 1. | How do | you rate | the | drug | pro | blem | at | Low | e11 | | | | | | 1 | ery | Ser | ious | | _ | | | | | | | | mode | | | | | | | | 20 | t ser | | | | | _ | | | | | | | | exis | | | _ | | | | | | • | 1011- | CALD | cem | • | - | | 2. | Do you
classes | know <u>for</u> | a fa | ict th | nat
il d | stud
rugs | enta
? | in | Хo | | | | | | - | · • · | than | 20 | | | | | | | | | | than | | | _ | | | | | | | | than | | | _ | | | | | | | | han | | | _ | | | | | | | | | né | | _ | | | | | | | | | | | | | 3. | Do you
are und
school | <u>bolieve</u> to the ir hours? | hat
fluc | some
ence | stu
of 1 | dent
11eg | s ir
al d | you
rugi | ur
s d | | | | | | mo | re | than | 20 | | | | | | | | | | than | | | _ | | | | | | n | ore | tha | n 5 | | | | | | | | ſe | wer | tha | n 5 | | | | | | | | | | no | ne | | _ | | 4. | are und | believe
er the in
hours? | that
fluc | some
nce c | st
of i | uden
11eg | ts i | n yo | ur | | | | | | m. | | thar | 20 | | | | | | | | | | than | | | | | | | | | | | tha | | | | | | | | | | | tha | | | | | | | | | | | | one | | | | _ | _ | _ | | | | | | | _ | | 5. | As comp | ared to o | ther | high | SC. | 1001 | pop | ulat | :10 | LOWELL HIGH SCHOOL DRUG INFORMATION SURVEY- | HAVE YOU PREVIOUSLY COMPLETED A DRUG ABUSE | LOWELL HIGH SCHOOL DRUG INFORMATION SURVEY PALL 1972 | |--|---| | leted a drug abuse questionaire | NOTE: The purpose of this survey is solely to assess the dimension of the drug problem as it is perceived at Lowell. It has been | | Three Times | as it is perceived at Lowell. It has been distributed to a random collection of both students and teachers and asks primarily for your opinion. It is completely anonymous. | | OVIDED REGARDING THIS DRUG ADUSE questionaire. | 1. How do you rate the drug problem at Lowell? | | | Very Serious Serious moderate | | | not serious at all non-existent | | | Do you know for a fact that students in your
classes are taking illegal drugs? | | | nore than 20 more than 10 more than 5 | | | fewer than 5 none | | | Do you <u>believe</u> that some students in <u>your</u> classes
are under the influence of illegal drugs during
school hours? | | | more than 20 more than 10 more than 5 | | | fewer than 5 none | | | 4. Do your <u>believe</u> that some students in <u>your</u> classes
are under the influence of illegal drugs after
schools hours? | | · | m. e than 20
more than 10 | | | more than 5 fewer than 5 none | | 2. | 5. As compared to other high school populations, do | | ねつい | | ERIC Full Text Provided by ERIC | | you believe that the use of illegal drugs Lowell students is: | |-----|--| | | greater lesser the same | | 6. | Do you believe that the <u>majority</u> of Lowell students who use illegal drugs do $\frac{1}{2}$: | | | frequently occasionally | | 7. | Do you believe that illegal d.ugs are readily available on the Lowell & mpus for students who want them? | | | yes | | 8. | Have you <u>personally</u> seen illegal drugs sold or exchanged on the Lowell campus? | | | yes | | 9. | Do you think that Lowell needs a recovery room for drug abusers? | | | NO | | 10. | Of the at ring that goes on
at Lowelln how much do you think results from taking illegal drugs? | | | No Opinion | | 11. | Students: | | | Have you ever gone to a member of the faculty for help with a drug problem? yes no | Teachers: Have you ever been approached by a studen your help with a drug problem? yes no 12. Who is the drug counselor at Lowell? correct incorrect 13. Do you think that the drug education prog Lowell is adequate inadequate excessive from other drug:abuse? yes no 15. Since Lowell has an obligation to attend drug problem, do you think we should make an all out effort develop a minicourse expand the drug counselling services turn the problem over to dut-deptymar. experts continue on as we have been try something altogether new COMMENTS OR SUGGESTIONS: | at the use of 11. | legal drug | ;S | |---------------------------------------|-------------------------|--------------------| | | ater
sser
same | | | that the majorit | y of Lowe | ell students | | freque:
occasions | | | | that illegal dir
the Lowell & mpus | igs are re
for stude | eadily
ents who | | | yes
no | | | nally seen illegate the Lowell campus | el drugs s | old or | | | yes
no | | | that Lowell needs | a recover | ry room | | | NO
NO | | | that goes on at
results from takin | | | | | Most
Some
Little | | | No (| Opinion | | | gone to a member a drug problem? | | culty | | | yes
no | | | | | | 201 | Teachers: | | |---|------------------| | Have you ever been ap roached by a stu
your help with a drug problem? | dent seeking | | yes | | | no | | | | | | 12. Who is the drug counselor at Lowell? | | | correct
incorrect | | | Incorrect | | | 13. Do you think that the drug education p Lowell is | rogram at | | adoquate | | | inadequate | | | excessive | | | 14. Do you think that marijuana use should from other drug; abuse? | be differentiate | | yes | | | no | | | 15. Since Lowell has an obligation to atte d drug problem, do you think we should | nd to its! | | make an all out effort | | | develop a minicourse | | | expand the drug counselling services | | | turn the problem over to dut deptyman. | | | experts | | | | | | continuo on as We have been | | | try something altogether new | | | | | | | | COMMENTS OR SUGGESTIONS: LOVELL HIGH SCHOOL DRUG INFORMATION SURVEY -- FALL, 1972 Note: The purpose of this survey is solely to assess the dimension of the drug problem as it is perceived at Lowell. It has been distributed to a random collection of both students and teachers and asks primarily for your opinion. It is completely anonymous. 150 students - 5% of total population 19 teachers -14% of total population T=teacher S=student 34:'10a 45 L'11s 45 L'12s 26 H'12s 19 teachers 1. How do you rate the drug problem at Lowell? | T.IC | L'11 | F,15 | H'12 | T | | | | |--------------------|-------------------------|--------------------|-------------------------|-------------|--|--------------|---| | 1
19
11
2 | 0
3
20
22
0 | 1
26
25
2 | 1
2
12
12
0 | 7
6
3 | very serious serious moderate not serious non-existent | 49.84
667 | S=2% T=5%
S=5% T=11%
S=51%T=37%
S=44%T=32% | 2. Do you know for a fact that students in your classes are taking illigal drugs? | L'10 | L'11 | L'12 | H'12 | T. | | | | |----------|------|------|------|----|--------------|------------------|--------------------------| | ò | 5 | δ 7 | | 0 | more than 20 | 18 | S=12%T=0% | | ž | é | ខំ | 9 | ó | more than 10 | 17 26 | S=9% T=16%
S::17%T=0% | | 12
15 | 16 | 6 | 6 | 7 | fewer than 5 | 47 | S=27%T=37% | | TO | L | 13 | 7 | 9 | none | 62 | S=35%T=47% | 3. Do you believe that some students in your classes are under the influence of illegal drugs durring school hours? | L'10 | L'11 | F,15 | H'12 | T | | | | |-------------------|----------|----------------|--------------|------------------------|---|-----------------------|---| | 1
9
3
16 | 10 20 20 | . 1
2
15 | 0
6
7, | 0
1
0
11
7 | more than 20 more than 10 more than 5 fewer than 5 mone | अन् <u>र</u> क्ष्मक्ष | S=2% T=0%
S=3% T=5%
S=17%T=0%
S=42%T=58%
S=36%T=37% | Do you <u>believe</u> that some students in your are under the influence of illegal drug school hours? | L'10 | L'11 | F, 15 | H'12 | T | | |------|------|-------|------|---|-------------| | - 6 | -6- | 10 | 5 | 2 | nore than 2 | | 5 | á | 10. | g g | 3 | more than l | | ŕ | ıź | iŏ | 5 | 9 | fewer than | | 12 | 11 | 8 | 2 | 3 | none | 5. As compared to other high school popula you believe that the use of illegal dru Lowell students is | F,10 | L'11 | L'12 | H'12 | T | | |--------------|---------------|---------|--------------|---------------|-------------------------------| | 3
25
6 | 0
30
15 | 33
8 | 0
21
5 | 15
15
3 | greater
lesses
the same | 6. Do you believe that the majority of Low who use illegal drugs do so | L'10 | <u> </u> | _L'12_ | H'12 | T | | |------|----------|----------|------|---------|-------------------------| | 30 | 8
37 | 12
33 | 21 | 4
15 | frequently occasionally | 7. Do you believe that illegal drugs are r available on the Lowell campus for stud want them? | L' 10 | L'11 | L'12 | H'12 | T | |-------|------|------|------|----| | 22 | 20 | 26 | 19 | 12 | | 12 | 25 | 19 | 7 | 7 | 8. Have you personally seen illegal drugs exchanged on the Lowell campus? | L'10 | L'11 | L' 12 | H'12 | T | | |------|------|-------|------|--------------|--| | 7 | 12 | 10; | 13 | 3 | | | 27 | 33 | 35 | 13 | 16 | | L'1 24 9. Do you think that Lowell needs a recove ' for drug abusers? | 10 Г,11 | L'12 | _H'12 | T | | |---------|------|-------|----|----| | 8 | 6 | 4 | 3 | ve | | 37 | 39 | 22 | 16 | 'n | 259 yes OL DRUG INFORMATION SURVEY--FALL, 1972 se of this survey is solely to assess sion of the drug problem as it is per-Lowell. It has been distributed to a llection of both students and teachers primarily for your opinion. It is conmonymous. of total population of total population H*12s teachers te the drug problem at Lowell? | <u>H'12 T</u> | | | | |-----------------------------------|--|---------|---| | 1 1
2 2
12 7
12 6
0 3 | very serious serious moderate not serious non-existent | 40/46/7 | S=2% T=5%
S=5% T=11%
S=51%T=37%
S=44%T=32% | or a fact that students in your classes ligal drugs? | H' | ž | fewer . | han 10
than 5 | 17 | S=12%T=0%
S=9% T=16%
S=17%T=0%
S=27%T=37%
S=35%T=47% | |----|---|---------|------------------|----|--| |----|---|---------|------------------|----|--| that some students in your classes influence of illegal drugs durring | _ | H' 12 | T | | | | |---|-----------|---------|--------------------------|----------------|-------------------------| | | ò | 1 | nore than 20 | $\frac{-3}{5}$ | S=2% T=0%
S=3% T=5% | | | .e
1.4 | 0
11 | nore than 5 fewer than 5 | 26
74 | S=17%T=0%
S=42%T=58% | | | 4 | 7 | none | <u>52</u> | S=36%T=37% | 4. Do you believe that some students in your classes are under the influence of illegal drugs after school hours? | L'10 | וויע | L'12 | H'12 | T | | | | |------|------|------|------|-----|--------------|----------|-------------| | 6 | | 10 | 5 | - 2 | more than 20 | 29 | S=18% T=11% | | 4 | 7 | 7 | 6 | 3 | more than 10 | 29
27 | S=16% T=16% | | 5 | ġ | 1Ó. | 9 | 2 | pore than 5 | 35 | S=22% T=11% | | 7 | 12 | 10 | Š | 9 | fewer than 5 | 23 | S=23% T+46% | | 12 | 11 | 8 | ž | 3 | none | 36 | S=21% T=16% | As compared to other high school populations, do you believe that the use of illegal drugs by Lowell students is | L' 10 | _L'11 | L'12 | _H' 12 | T | | | |-------|-------|------|--------|----|-------------------------|----------------------------| | 3 | 70 | 4 | 0 | Ĺ. | greater 8
lesser 124 | S=4% T=5% | | 6 | 15 | 8 | 5 | 3 | the same 37 | S=73% T=79%
S=23% T=16% | 6. Do you believe that the <u>majority</u> of Lowell students who use illegal drugs do so | L'10 | L'11 | L'12 | | T | | | |------|------|------|----|----|--------------------------------|-------------| | 4 | 8 - | 12 | 5 | -4 | frequently 33 | S=19% T=21% | | 30 | 37 | 33 | 21 | 15 | frequently 33 occasionally 136 | 8=81% T=79% | 7. Do you believe that illegal drugs are readily available on the Lowell campus for students who want them? | L'10 | וויע | L'12
26 | H' 12 | T | | | | |------|------|------------|-------|----|-----|----|----------------------------| | 22 | 20 | 26 | 19 | 12 | yes | 99 | S=58% T=63% | | 12 | 25 | 19 | 7 | 7 | no | 70 | S=58% T=63%
S=42% T=37% | 8. Have you <u>personally</u> seen illegal drugs sold or exchanged on the Lowell campus? | L' 10 | L'11_ | L'12
10; | _H'12 | T | | | |-------|-------|-------------|-------|-----|---------------|----------------------------| | 7 | 12 | | | - 3 | yes 45 | S=28% T=16%
S=72% T=84% | | 27 | 33 | 35 | 13 | 16 | no <u>124</u> | S=72% T=84% | 9. Do you think that Lowell needs a recovery room for drug abusers? | L'10 | L'11 | L'12 | _H'12 | T | | | |------|------|------|-------|----|---------------|-------------| | 10 | 8 | 6 | 22 | 16 | yes <u>31</u> | S=19% T=16% | | 24 | 37 | 39 | 22 | | n0 <u>138</u> | S=81% T=84% | 10. Of the outting that goes on at Lowell, how much do you think results from taking illegal drugo? | L' 10 | _L'11 | L' 12 | H'12 | T | | | | |-------|-------|-------|------|---|------------|----------|----------------------------| | 1 | 0 | 1 | 0 | 0 |
most | 2 | S=1% T=0% | | 9 | 9 | 13 | 8 | 4 | some | 43 | S=1% T=0%
S=26% T=21% | | 14 | 25 | 25 | 10 | ġ | little | 83 | S=49% T=47% | | 10 | īi | 6* | 8 | 6 | no opinion | 83
41 | S=49% T=47%
S=24% T=27% | 11. Students: Have you ever gone to a member of the faculty for help with a drug problem? | L' 10 | _L'11 | L'12 | H'12 | | | |-------|-------|------|------|------------------------|--------| | 0 | 0 | | | yes O | S=0% | | 34 | 45 | 45 | 26 | yes <u>0</u>
no 150 | S=100% | Teachers: Have you ever been approached by a student seeking your help with a drug problem? | T | | | | |----|-----|----|------| | 2 | уов | 17 | T=89 | | 17 | no | 17 | T=89 | 12. Who is the drug counselor at Lowell? | | | T | H'12 | L' 12 | L'11 | L'10 | |-------------|--------------|----|------|-------|------|------| | 90 S+T=79% | oorrect 9 | 15 | 12 | 20 | 18 | 25 | | .79 S+T=21% | incorrect .T | 4 | 14 | 25 | 27 | 9 | 13. Do you think that the drug education program at Lowell is | L; 10 | L'11 | L'12 | H'12 | T | | | | |-------|------|------|------|----|------------|----------|----------------------------| | -26 | 18 | 16 | 13 | 10 | adequate | 83
80 | S=49% T=53%
S=48% T=42% | | 6 | 26 | 27 | 13 | 8 | inadequate | 80 | S=48% T=42% | | 2 | 1 | 2 | 0 | 1 | excessive | ~6 | S=3% T=5% | 14. Do you think that marijuana use should be differentiated from other drug abuse? | L' 10 | L'11 | L'12
19
26 | H112 | T | | | |-------|------|------------------|------|----|---------|----------------------------| | 23 | 26 | 19 | 18 | 14 | yes 100 | S=57% T=74% | | 11 | 19 | 19
26 | 8 | 5 | no 69 | S=57% T=74%
S=43% T=26% | 15. Since Lowell has an obligation to at drug problem, do you think we should T make an al | делетор и | 4 | 0 | • | , | , | |------------------------|---|----|----|----|----| | expand the | 4 | 10 | 20 | 13 | 9 | | trun the prover to sur | 3 | 1 | 2 | 2 | 3 | | continue or | 7 | 8 | 11 | 19 | 9 | | try som | 4 | 5 | 10 | 13 | 12 | Comments or Suggestions: tting that goes on at Lowell, how much ink results from taking illegal drugs? | 12 | R'12 | T | | | | |-------------|-------------------|------------------|--------------------------------------|---------------------|--| | 1
3
5 | 0
8
10
8 | 0
4
9
6 | most
some
little
no opinion | 2
43
83
41 | S=1% T=0%
S=26% T=21%
S=49% T=47%
S=24% T=27% | ver gone to a member of the faculty ith a drug problem? '12 H'12 0 0 yes 0 S=0% 5 26 no 150 S=100% ver been approached by a student seeking with a drug problem? T/2 yes 2 T⇒11% 17 no 17 T=89% drug counselor at Lowell? 12 H'12 T 0 12 15 correct 90 S+T=79% 5 14 4 incorrect 79 S+T=21% nk that the drug education program at 12 H'12 T 5 13 10 adequate 83 S=49% T=53% 7 13 8 inadequate 80 S=48% T=42% 2 0 1 excessive 6 S=3% T=5% k that marijuana use should be differentiated drug abuse? 12 H'12 T 18 14 yes 100 S=57% T=74% 8 5 no 69 S=43% T=26% 15. Since Lowell has an obligation to attend to its' drug problem, do you think we should | | | | 0,5 | • | ٠. | | |-----------|--|-----|------|-------|-------|-------| | | | T | H135 | L' 12 | L' 11 | L' 10 | | <u>30</u> | make an all out
effort | - 3 | 4 | 9 | 10 | 4 | | <u>22</u> | develop a mini-
course | 4 | 6 | 6 | 3 | 3 | | <u>56</u> | expand the drug
counseling
service | 4 | 10 | 20 | 13 | 9 | | 11 | trun the problem over to cut dept. experts | 3 | 1 | 2 | 2 | 3 | | | continue on as we have been | 7 | 8 | 11 | 19 | 9 | | 44 | try something
altogether
new | 4 | 5 | 10 | 13 | 12 | Comments or Suggestions: ### STUDENTS ALLIED FOR EFFECTIVE COMMUNITY AND EDUCATION 1228 Page Street San Francisco, California 94117 Informal Interview Guidelines 1. Age; 2. Sex: 3. Grade/year ### 4. Introduction to drug use; - 4.1 Age when first used drugs? - How first introduced to drug use? - 4.5 Do most of your friends use drugs? - 4.4. Do you encourage friends to use drugs? 4.5 Do you encourage brothers or sisters? ### 5. Drug use pattern: - 5.1 What drugs have you tried? - 5.2 What drugs do you use regularly? How often? How much? - 5.3. Do you use drugs alone? in a group? - 5.4 Is drug use a problem for you? Do you think youth drug use is a pr blem? - Do you think you will ever stop? - 5.7 have you tried to stop? ### 6. Reasons for drug use: - 5.1 Why did you first start using drugs? - 6.2 Why do you use drugs now? What advantages are there for you in using Drugs? What diadvanuages? - 6.3 Do you ever wish that you had never started using - drugs? 6.4 What do you and your friends get out of drugs? ### 7. Drug use Effects: - 7.1 has Drug use changed your relationship with your family? How? - 7.2 Has your drug use changed or affected the kinds of friends you have? How? - 7.3 Has your drug use affected your school work? 7.5 has your drug use ever made you do anything you - were later sorry about? - 7.5 What affect has drug use had on your abilities or personality? 250 ### 8. Help for the drug scene; - 8.1 What do you think about the drug seene? - 8.2 If you had a choice, what would you rather - doing instead of taking drugs? 8.3. How can adults help kids who are on drugs How can adults "reach" youths before they on drugs? - What adults should be trying to help kids 8.5 . What should parents be doing? School? Chu - Community? 8.6 What kind of advice can you give to adult school, etc. ### 9. School Drug Education: - 9.1 Is ther 'rug education in your school? - 9.2 Who te the drug education in your school (Physi al Liucation, health, Pamily life - 9.3 How ex entire of a program is it? Is it course. How can you improve the present drug educ - in your school? 9.5 Is drug education needed for youth today? ### School Policies on Drugs; 10.1 What is the school's policy regarding dru 10.2 Are you aware of any regulations regarding information given to school personnel bet ### 11. School Locker Search; confidential? - 11.1 Do you know the school's policy regarding searches? - Does your school have locker searches? now often? ### 12. Police and school relationship on the Drug Issu - 12.1 Does your school have Narcotic Agents? - 12.2 Does your school have "regular" Police? Do they carry weapons? - 12.3 Do you know what happens to drug "offend Are they suspended, counseled, or expell EFFECTIVE COMMUNITY AND EDUCATION 1228 Page Street cisco, California 94117 l Interview Guidelines _ 3. Grade/year_ use; used drugs? Oduced to drur use? f friends use drugs? fe friends to use drugs? fe friends to use drugs? fo brothers or sisters? you tried? You use regularly? How often? How much? Is alone? in a group? roblem for you? with drug use is a problem? u will ever stop? to stop? st start using drugs? drugs now? are there for you in using Drugs? es? h that you had never started using your friends get out of drugs? anged your relationship with your se changed or affected the kinds of e? How? se affected your school work? se ever made you do anything you y about? drug use had on your abilities 250 ### 8. Help for the drug scene; 8.1 What do you think about the drug scene? 8.2 If you had a choice, what would you rather be doing instead of taking drugs? 8.3. How can adults help kids who are on drugs? How can adults "reach" youths lefore they get on drugs? C.4 What adults should be trying to help hids before? 8.5 . What should parents be doing? School? Church? Community? 3.6 What kind of advice can you give to adults, parents, school, etc. ### 9. School Drug Education: 9.1 Is there drug education in your school? 9.2 Who teaches drug education in your school? (Physical Education, health, Family life Teacher) 9.3 How extensive of a program is it? Is it a regired eourse. 9.4 How can you improve the present drug education in your school? 9.5 Is drug education needed for youth today? ### 10. School Policies on Drugs; 10.1 What is the school's policy regarding drug users? 10.2 Are you aware of any regulations regarding drug information given to school personnel being kept confidential? ### 11. School Locker Search; 11.1 Do you know the school's policy regarding Locker searches? 11.2 Does your school have locker searches? If so how often? ### 12. Police and school relationship on the Drug Issue; 12.1 Does your school have Marcotic Agents? 12.2 Does your school have "regular" Police? Do they carry weapons? 12.3 Do you know what happens to drug "offenders" Are they suspended, counseled, or expelled, arrested? ### 13. School Counselors and the Drug issue: - 13.1 Do you think counselors are effective in dealing with students and drugs? - 13.2 Is your counselor someone you can turn to when you have a problem. Dru problem? - 13.3 What do you see as the role of the school cpunselor? 23:0 ### NEPORT FROM THE DAYTON DRUG PROJECT As you can see, our report isn't exactly long winded. adequately documenting the extent and tendencys in drug u school students. We don't however see providing evidence the crucial task at this time; understanding in what ways problem and exploring how to deal with it-is. You'll also notice that our report doesn't end with a either. This is not to say that we think that bette parent involvement, a flexable and concerned approach by important recomendations. We do. But we also think that approach drug abuse as the problem, outside of its social hope to speak to the reality of the situation and only reference. inthe way of a clear understanding. In order to understand the causes of drug abuse you hat to look at the social and economic relationships our social Oppressed, exploited and alienated pecrle have always escape from their condition- and found it in dreams of a consumption, various mystical trips, and dope. And those in a society, who benifit from the condition of the rest encoraged those activities and historically whether by in have been willing to use drugs to cool-out discontent. how we're not trying to reduce the vastly complex que to a simple
formula. But, no matter how you cut it or whe certainly where its roots are. (A question that is uncleause abuse? We don't think that all use is a problem, but we don't think that all use is a problem, but we don't think that all use isn't, either.) The solution to drug abuse? Folks struggling to contitue own futures, are changing the conditions they live time shaking off the feeling of powerlessness that makes way out. High school students who can analyse the role is and understand the causes of their ifrustration and alien teachers and the community to change things around will slack and Brown communities working to uproot racism and will stop drug abuse. Known feeling their collective st stop grug abuse! And all people who work taking control together deciding to what end and is what manner it shou the stop in the need to abuse drugs. IN THE MEAN TIME... He know this may not seem exectly real helpfull in de that emediatly confront es. But unless the work we do n understanding we will at best be fooling ourselves and w * We sense that this sheet may be a wee bit rhetorical an clear. In attempting to keep it short it got that way, to discussing and developing these ideas with the people ### and the Drug issue: counselors are effective in dealing s and drugs? inselor someor? you can turn to when roblem. Dru problem? see as the role of the school cpunselor? ### SHEPORT FROM THE DAYTON OBUG PROJECT As you can see, our report isn't exactly long winded. We think we are adequately documenting the extent and tendencys in drug use among Dayton high school students. We Jon't however see providing evidence of drug use as the crucial task at this time; understanding in what ways this useage is a problem and exploring how to deal with it- is. You'll also notice that our re..." donsn't end with a series of recomendations either. This is not to say that we think that better education programs, parent involvement, a flexable and concerned approach by officials, etc., aren't important recomendations. We do. But we also think that "solutions" that approach drug abuse as the problem, outside of its social context, can not hope to speak to the reality of the situation and only reinforce obstacles inthe way of a clear inferstanding. In order to understand the causes of drug abuse you have to be willing to look at the social and economic relationships our society is built upon. Oppressed, exploited and alienated pecrle have always looked for relief and escape from their condition- and found it in dreams of a better future, consumption, various mystical trips, and dope. And those who have the power in a society, who benifit from the condition of the rest of us, have always encoraged those activities and historically whether by inaction or action they have been willing to use drugs to cool-out discontent. how we're not trying to reduce the vastly complex question of drug abuse to a simple formula. But, no matter how you cut it or where you dig- this is certainly where its roots are. (A question that 's unclear to us is- When is use abuse? We don't think that all use is a problem, but , as should be clear we don't think that all use isn't, either.) The solution to drug abuse? Folks struggling to control their own lives, their own futures, are changing the conditions they five under and at the same time shaking off the feeling of powerlessness that makes drugs seem the only way out. High school students who can analyse the role schools play in society and understand the causes of their firustration and alienation and work with teachers and the community to change things around will stop drug abuse. Black and Brown communities work in toporot racismland towardself directions will stop drug abuse. Homen feeling their collective strengt: In struggle will stop drug abuse. And all people who work taking control of their own labor and together deciding to what end and is what manner it should be used - will be destroying the need to abuse drugs. If the MENT TIPE... We know this may not seem exect; real helpfull in dealing with the problems that emediatly conf ont is. But unless the work we do now is based on this understanding we will at best be fooling ourselves and wasting our time. * We sense that this sheet may be a wee bit rhetorical and at whints not terribly clear. In attempting to keep it short it got that way. We're looking forward to discussing and developing these ideas with the people at the conference. ### DAYTON DRUG PROJECT This report has been hastily put together and is in many ways incomplete. Our project was late in starting and we're just now finishing. Besides conductin a survey, part of which's findings are presented here, we did a number of other things. In each of the three high schools we concentrated on we conducted discussions in health and social problems classes. The discussions attempted to clarify and crystalize the student's feelings about drugs. We also taped, and are in the process of transcribing, a number of in-debth interviews. In the latter part of the project we focused on "down" drugs; bluetips, sopors, heroin, and methadone. drugs that we feel are particularly dangerous, who's use is on the increase, and which present a special problem to young people. We halped research and write a report on heroin use and treatment that deals in debth with the local methadone program. ### SURVEY We took a survey of over 1000 students at three high schools in Dayton. There was an excellent response. The survey asked 40 questions in these areasself description, personal drug use, school drug programs, and drug knowledge. We haven't yet been able to compile the results in a way that will allow crosschecking (to analyse things like; is there any correlation between amount of spending money and drug use, or; do drug users know more about drugs than non-users) so our figures at this time are of limited value. The surveys were administered to two mendatory classes in every grade of each school. We hoped to get a representative simpling this way. Freshmen health, sophomore English, junior American history, and 'senior civics were the classes used in each 'istance. We tried to make sure the classes were homogeneous in every way. The three schools we worked at are scattered through-out the city and are fairly representative of the over-all community. 25: ### SOME RESULTS (percent correct) These figures can give you an indication of the type of a Our results aren't all in good order yet. We're figuring grade and the question about personal drug abuse allow pedegree of use. There are also a number of questions who not here at all. | 13. | How often, have you used | Marijuana or Hosh | during | |------|---------------------------|---------------------|---------| | mont | hs | 45% | 47% | | (the | se percentages indicate | use with some regu | larity) | | 14. | alcolhol | 665 | 60% | | 15. | " pychedelics " | 14% . | 115 | | 16. | * heroin* | 3\$ | 3\$ | | 17. | " glue" | 5% | 5% | | 18. | *cough syrup* | 9% | 7\$ | | 19. | "stimulants" | 20\$ | 13\$ | | 20. | * doims* | 26\$ | 24% | | 28. | whom in your school | could you talk over | a drug | | | Not a single student at | Fairview or Col. Wi | ite sai | | 29. | becdarrested for dr | ugs | | | | | 45 | 4% | | 30. | friends who have be | on arrested | | | | | 62% | 474 | | 32-4 | 1 are questions on drug 1 | crowledge | | | | | 53\$ | 45% | | | | | | ly put together and is in many ways incomplete. arting and we're just now finishing. Yey, part of which's findings are presented here, hings. In each of the three high schools we ed discussions in health and social problems attempted to clarify and crystalize the student's also taped, and are in the process of transcribing, wiews. e project we focused on "down" drugs; bluetips, one... drugs that we feel are particularly dangerous, se, and which present a special problem to young hand write a report on heroin use and treatment he local methadone program. 1000 students at three high school in Dayton. Nonse. The surve; saked 40 questions in these areasdrug use, school drug programs, and drug knowledge. compile the results in a way that will allow crosslike; is there any correlation between amount of portion drug users know more about drug, than non-users) are of limited value. ered to two mendatory classes in every grade of each epresentative sampling this way. Freshmen health, merican history, and Semior civics were the classes tried to make sure the classes were homogeneous ked at are scattered through-out the city and are e over-all community. 25, ### SOME RESULTS These figures can give you an indication of the type of things we've found. Our result, aren!t all in good order yet. We're figuring the results by grade and the question/about personal drug abuse allow people to indicate degree of use. There are also a number of questions whos results are not here at all. | 13. 1 | iow often have you used | Marijuana or Hosh d | uring the last three | |--------|-------------------------|----------------------|----------------------| | months | 3 | 45% | 47% | | (these | percentages indicate | use with some regula | arity) | | 14. | alcolhol | 665 | 60≸ | | 15. | pychedelics* | 14% | 11% | | 16. | heroln" | 3 % | 3\$ | | 17. | glue" | 5% | 5% | | 18. | cough syrup" | 9\$ | 75 | | 19. | stimulants" | 20% | 13\$ | | 20. | dotms" | 26% | 24% | | 28. | whom in your school | could you talk over | a drug problem with | | 3 | iot a single student at | Fairview or Col. Whi | ite saii. principal. | | 29. | beedarrested for an | ıgs | | | | | 4% | 4% | | 30. | friends who have been | en arrested | | | | | 62% | 47\$ | | 32-41 | are questions on drug l | arowledge | | | | | 53\$ | 45% | | (perce | ent correct) | | | | | 2^{ϵ} | 90 | | ### Concluding and Beginning When viewed overall, perhaps the most student reports was that they raised meanswered—which is good. It was due time such questions of themselves, of their community. If the
answers were frequent because the problem under investigation quick and easy solution. Or because the asked often enough before. When there were answers, there was nabout them from group to group. considerable disparity between the group in their project goals, in their technical knowled. There was data we conclusions without data. There was subjust meeded, and statistics when there sanalysis. Yet for all these difficulties and astonishing how much the student repissues. There was complete agreement, abuse among young people was a serious make the point that it was not. The dissatisfaction with existing drug educated drug policies. No group, including the Was able to report that drug education working. Regarding recommendations for dru recommended that drug abuse be treacademic unit, such as plane geometry or groups urged that drug educators stress the drug use and abuse occurs. Many groups factor in drug education, encouraging ed humanize drug education. They advocate prevalent subject-matter orientation orientation for drug education. Finally, several groups agreed that beyond the classroom and outside the integrated into the concerns and activit large. Those groups recommended that STUDENTS ### Concluding and Beginning When viewed overall, perhaps the most striking feature of the student reports was that they raised more questions than they answered—which is good. It was due time for young people to ask such questions of themselves, of their peers, and of the adult community. If the answers were frequently missing, it was often because the problem under investigation did not lend itself to quick and easy solution. Or because the questions had not been asked often enough before. When there were answers, there was not necessarily agreement about them from group to group. And always there was considerable disparity between the groups in their points of view, in their project goals, in their technical know-how, and in the drug situations involved. There was data without conclusions and conclusions without data. There was subjectivity when objectivity was needed, and statistics when there should have been critical analysis. Yet for all these difficulties and disparities, it is almost astonishing how much the student reports did agree on basic issues. There was complete agreement, for example, that drug abuse among young people was a serious problem. No one tried to make the point that it was not. There was also universal dissatisfaction with existing drug education programs and school drug policies. No group, including the Wisconsin Student Union, was able to report that drug education in their schools was working. Regarding recommendations for drug education, no group recommended that drug abuse be treated as an independent academic unit, such as plane geometry or chemistry. Instead, most groups urged that drug educators stress the social context in which drug use and abuse occurs. Many groups also favored the human factor in drug education, encouraging educators to personalize or humanize drug education. They advocated a trend away from the prevalent subject-matter orientation and toward a student-orientation for drug education. Finally, several groups agreed that drug education must go beyond the classroom and outside the schools—that it must be integrated into the concerns and activities of the community-atlarge. Those groups recommended that issues of drug abuse and STUDENTS SPEAK ON DRUGS drug education be returned to the community where they properly belong, and that the community at last be willing to accept its responsibility with regard to drugs and its young people. It was at the High School Student Conference in Washington, D.C., in February 1973 that representatives of all nine student groups were able to meet and to identify these areas of mutual agreement. Aware of the limitations of some of their own reports, the students expressed the feeling that they had learned a great deal from the HSSP and indicated that they would be able to demonstrate greater technical skill and thoroughness, were they permitted to carry out a follow-up study at some future date. Notwithstanding their difficulties and their disagreements, at the conclusion of the three-day conference, the students were able to prepare a joint statement for release to the press (Appendix C). In that statement, they emphasized the principles outlined above, and to a large extent those five principles together emerge as the overall conclusions of the High School Student Project. ### **BEGINNING** The HSSP is over. It ended officially at the close of that conference in February 1973. But in the minds of the student participants and of all the individuals at DAC who were involved in it, the HSSP represents, above all, a beginning. For it was their belief from the outset that the greatest value of the HSSP will be as a stepping stone. As an innovation and a pilot project in youth drug research, it is hoped that the HSSP can now pave the way for even more effective youth participation in the design of drug education and prevention programs. Throughout this report, DAC has tried to indicate the weaknesses or judgmental errors which existed in this first student drug project. This was done in the hope that such errors might be eliminated in future youth research on drugs. It is hoped that other youth researchers on drug abuse might benefit sufficiently from the experience of the HSSP to avoid some of those same errors. DAC has also tried to emphasize the strengths of the HSSP throughout the report, and to stress the special insights which were achieved because of the unique student perspective o project. This was done to encourage other agencies to initiatintegrate their own youth research. DAC hopes that the HSSP has at least demonstrated the full of having educators and policy makers in the drug field proce planning drug education programs without the direct involve and participation of young people. And the HSSP has addited demonstrated that young people want to participate, that care enough about drug abuse to become actively involved a work hard at finding more effective ways to deal with it. It was stated above that the HSSP raised more questions to answered, and that means that much more work is left to be Believing that more answers can be found by young people confident that more questions can be raised by them, earnestly entreats others in the drug abuse field to permit a encourage young people to participate in further drug profer although DAC strongly urges educators to apply the prin evolved by the HSSP (as summarized above), DAC believe the most important application of the project would be incentive for further youth participation in all sorts of education and prevention efforts. For this reason, DAC prefers to conclude this report, not string of answers, but with more questions. All of these que emerged directly or indirectly from the HSSP, and some of it is hoped, will motivate further investigation by young precising ways to curb drug abuse among their peers. ### QUESTIONS FOR FUTURE YOUTH RESEARCH - (1) Is it desirable for schools to attempt to influence attitudes? Is this the responsibility of the family? C community? - (2) Is it possible for schools to influence student attitude - (3) What other segments of the community should a responsibility for drug education? Law enforcement? C Health professions? to the community where they community at last be willing to gard to drugs and its young people. tudent Conference in Washington, epresentatives of all nine student to identify these areas of mutual tions of some of their own reports, ing that they had learned a great cated that they would be able to skill and thoroughness, were they up study at some future date. ulties and their disagreements, at conference, the students were able release to the press (Appendix C). ized the principles outlined above, principles together emerge as the school Student Project. ### NNING d officially at the close of that But in the minds of the student iduals at DAC who were involved to all, a beginning. For it was their greatest value of the HSSP will be vation and a pilot project in youth he HSSP can now pave the way for tricipation in the design of drug ms. C has tried to indicate the weakth existed in this first student drug hope that such errors might be learch on drugs. It is hoped that g abuse might benefit sufficiently SP to avoid some of those same high size the strengths of the HSSP stress the special insights which were achieved because of the unique student perspective of this project. This was done to encourage other agencies to initiate and integrate their own youth research. DAC hopes that the HSSP has at least demonstrated the futility of having educators and policy makers in the drug field proceed in planning drug education programs without the direct involvement and participation of young people. And the HSSP has additionally demonstrated that young people want to participate, that they care enough about drug abuse to become actively involved and to work hard at finding more effective ways to deal with it. It was stated above that the HSSP raised more questions then it answered, and that means that much more work is left to be done. Believing that more answers can be found by young people, and confident that more questions can be raised by them, DAC earnestly entreats others in the drug abuse field to permit and to encourage young people to participate in further drug projects. For although DAC strongly urges educators to apply the principles evolved by the HSSP (as summarized above), DAC believes that the most important application of the project would be as an incentive for further youth participation in all sorts of drug education and prevention efforts. For this reason, DAC prefers to conclude this report, not with a string of answers, but with more questions. All of these questions emerged directly or indirectly from the
HSSP, and some of them, it is hoped, will motivate further investigation by young people seeking ways to curb drug abuse among their peers. ### QUESTIONS FOR FUTURE YOUTH RESEARCH - (1) Is it desirable for schools to attempt to influence drug attitudes? Is this the responsibility of the family? Of the community? - (2) Is it possible for schools to influence student attitudes? - (3) What other segments of the community should assume responsibility for drug education? Law enforcement? Courts? Health professions? - (4) If the schools do undertake drug education, how much of the responsibility should lie with the teachers? With the students? With the counselors? With the administration? - (5) How qualified are any of the above groups to provide drug education? - (6) What should be the goals of a drug education program? What are the goals of existing programs? How can these goals be integrated into the total curriculum? - (7) What type of drug curriculum is most desirable? Most effective? Most prevalent? - (8) How can one measure the succe program? What difficulties are involved in a drug program? - (9) What changes have been made in changes need to be made? - (10) What is the effect of school dru attitudes? What is a desirable school p users? What kind of school drug polici any? he schools do undertake drug education, how much of sibility should lie with the teachers? With the students? punselors? With the administration? v qualified are any of the above groups to provide drug t should be the goals of a drug education program? the goals of existing programs? How can these goals be into the total curriculum? t type of drug curriculum is most desirable? Most Most prevalent? ١, - (8) How can one measure the success of a drug education program? What difficulties are involved in measuring the success of a drug program? - (9) What changes have been made in drug education? What changes need to be made? - (10) What is the effect of school drug policy on student drug attitudes? What is a desirable school policy on drugs and drug users? What kind of school drug policies are most prevalent, if any? ### Appendices DRUG RESEAR PROJE(STUDENT ### Appendices DRUG BESEARCH PROJECT The DRUG RESEARCH PROJECT will provide ten groups of high school aged people with resources to do research in their local communities on drugs. For more information, read on! August 15, 1972 2:1 Drug Research Project High school aged people are a group in our society who are directed by the "drug environment" policies, laws, and programs condrugs. Yet high school aged people the most part, have had little of nity to affect the way institution spond to what is called the "dru lem". High school aged people can valuable input on the basis of ence, understanding, and systems search into the drug situation. I put is necessary in many areas, foperation of community programs rehabilitation centers) to the sapproach to drugs (drug curriculum seling) to the legal system's a towards drug offenders. To enable young people to do t search, the *Drug Abuse Council tablished a program to award gragroups of high school aged people grants of \$2,500 each will be dited. The newly founded Drug Abus cil has asked the **High School Information Center to identify with interested groups. ### G RESEARCH PPOJECT will pron groups of nigh school aged with resources to do research r local communities on drugs. e information, read on! August 15, 1972 Drug Research Project High school aged people are a major group in our society who are directly affected by the "drug environment" and by policies, laws, and programs concerning drugs. Yet high school aged people, for the most part, have had little opportunity to affect the way institutions respond to what is called the "drug problem". High school aged people can provide valuable input on the basis of experience, understanding, and systematic research into the drug situation. This input is necessary in many areas, from the operation of community programs (such as rehabilitation centers) to the schools approach to drugs (drug curriculum, counseling) to the legal system's attitude towards drug offenders. To enable young people to do this research, the *Drug Abuse Council has established a program to award grants to groups of high school aged people. Ten grants of \$2,500 each will be distributed. The newly founded Drug Abuse Council has asked the **High School Student Information Center to identify and work with interested groups. 2.1 Since so little research has been done concerning teenagers and drugs and even less by young people, there are many areas which need to be investigated. You may decide to include them all or to focus in great detail on one or more specific areas. General areas that could be investigated but where there are few facts or statistics available (valid ones, at any rate) include young people's attitudes towards drugs; an evaluation of the size and nature of drug use from the vantage point of high school aged people; and an examination of the reasons underlying drug use among teenagers. Many of these areas pose questions that only peers can ask other high school aged people and get valid answers. Specific information might be gathered on: school drug curriculums; community and other school programs related to drugs; drug laws, and how judges in juvenile courts treat young people arrested on drug charges; the number and nature of young people in reformatories on drug charges; police drug policies; the number and nature of arrests of young people on drug charges; and how school of and school counselors handle drug in school. Hopefully, in doing this resear will be able to come up with const evaluations of existing drug prog well as recommendations for eit provement of those programs or d ment of new drug programs, on the nity, school, and/or government le The projects will be funded for months. At the end of this period information must be compiled integrated port. The funding will begin on 15, 1972. A conference with repressives from all local projects is for the end of January, 1973. If you are truly interested in ing one of the ten local project tact us describing the areas you to investigate, how you will your research, why you think it n be done, and who will do it. The Information Center Drug Project st gether with representatives of t Abuse Council will decide which o little research has been done teenagers and drugs and even ung people, there are many arneed to be investigated. You to include them all or to foat detail on one or more speci- areas that could be investigaere there are few facts or stavailable (valid ones, at any lude young people's attitudes ugs; an evaluation of the size of drug use from the vantage igh school aged people; and an n of the reasons underlying among teenagers. Many of these questions that only peers can high school aged people and get ers. c information might be gathered of drug curriculums; community school programs related to glaws, and how judges in juvets treat young people arrested arges; the number and nature of ele in reformatories on drug plice drug policies; the number of arrests of young people on drug charges; and how school officials and school counselors handle drug users in school. Hopefully, in doing this research, you will be able to come up with constructive evaluations of existing drug programs as well as recommendations for either improvement of those programs or development of new drug programs, on the community, school, and/or government levels. The projects will be funded for three months. At the end of this period, the information must be compiled into a report. The funding will begin on October 15, 1972. A conference with representatives from all local projects is planned for the end of January, 1973. If you are truly interested in starting one of the ten local projects, contact us describing the areas you propose to investigate, how you will perform your research, why you think it needs to be done, and who will do it. The Student Information Center Drug Project staff together with representatives of the Drug Abuse Council will decide which groups will be funded. Again, if you are interested, call the director of the Student Information Center Drug Project at (202) 338-6316. Pat Wilson, Director SIC Drug Project Since the projects are scheduled to begin on October 15th, we need to hear from you as soon as possible! *The Drug Abuse Council is a prindependent source of information, evaluation and research funding field of drug abuse. It was creat group of major foundations in respanded to the second secon the DRUG ABUSE COUNCIL 1828 L Street, N.W. Washington, D.C. (202) 785-5200 **The Student Information Cen a national organization, has work February, 1970 towards educations in high schools. It collects as nates information on various as educational change and how to > the STUDENT INFORMATION CENTER 1000 Wisconsin Avenue, N.W. Washington, D.C. 20007 (202) 338-6316 ded. Again, if you are interthe director of the Student Center Drug Project at (202) Pat Wilson, Director SIC Drug Project ojects are scheduled to begin 15th, we need to hear from as possible! *The Drug Abuse Council is a private, independent source of information, policy evaluation and research funding in the field of drug abuse. It was created by a group of major foundations in response to a widely felt need for leadership and action to overcome ignorance, confusion and ineffective use of resources. the DRUG ABUSE COUNCIL 1828 L Street, N.W. Washington, D.C. (202) 785-5200 **The Student Information Center (SIC), a national organization, has worked since February, 1970 towards educational reform in high schools. It collects and diseminates information on various aspects of educational change and how to achieve it. the STUDENT INFORMATION CENTER 1000 Wisconsin Avenue, N.W. Washington, D.C. 20007 (202) 338-6316 ### APPENDIX B* # THE PENNSYLVANIA STATE UNIVERSITY DRUG EDUCATION EVALUATION SCALES
HIGH SCHOOL FORM ### (FACE SHEET) Directions: Please indicate on a separate answer sheet the number that most accurately answers the is our hope that you will answer these questions honestly. Do not put your name on the answer sheet. By making these questionnaires anonymous it answers, but since there is no penalty for guessing please attempt to answer everything. question, or is typical of your opinion. It is not expected that you will know all the ### PERSONAL DATA QUESTIONNAIRE 250 - Are you male or female? a. male 3. What is your school program? 5. Number of school activities in which you participate? - a. Vocational-Technical Commercial a. none d. three four or more c. two b. one b. female - d. General c. College Preparatory - 2. What is your present educational level? a. freshman senior Jui. or sorhomore - a. A (3.5+) b. B (3.0-3.4 c. C (2.0-2.9 B (3.0-3.49) - d. D (1.0-1.99) e. E (.9-or lower) What is your overall grade average? C (2.0-2.99) ^{*} The scales included in Appendix B are reproduced from "Pennsylvania State University Evaluation Scales," by John D. Swisher and John J. Horan, Accountability in Drug Education: A Model for Evaluation (Washington, DC: Drug Abuse Council, 1973). ### THE PENNSYLVANIA STATE UNIVERSITY DRUG EDUCATION EVALUATION SCALE ### Part Two: Drug Attitude Scale¹⁷ ### Developed by John J. Horan and John D. Swisher | 1. Drugs are basically an "un | natural" way to enjoy life. | 8. All drugs should be made | legal and freely available. | |---|---|---|---| | a. strongly agreeb. agreec. have no opinion | d. disagree
e. strongly disagree | a. strongly agree b. agree c. have no opinion | d. disagree
e. strongly disagree | | 2. I see nothing wrong with t | aking an LSD trip. | 9. Even if my best friend gav | ve me some hash, I probably wouldn't use it. | | a. strongly agreeb. agreec. have no opinion | d. disagree e. strongly disagree | a. strongly agree b. agree c. have no opinion | d. disagree
e. strongly disagree | | | pefore I'd take any drug including an aspirin. | 10. In spite of what the esta | blishment says, the drug scene is really "where | | a. strongly agree b. agree c. have no opinion 4. Teachers ought to encoura | d. disagree e. strongly disagree | a. strongly agree b. agree c. have no opinion | d. disagree
e. strongly disagree | | a. strongly agree
b. agree
c. have no opinion | d. disagree
e. strongly disagree | 11. As a general rule of thum only with medical authori | b, most drugs are dangerous and should be used zation. | | 5. Pep pills are a stupid way to be done. | of keeping alert when there's important work | a. strongly agreeb. agreec. have no opinion | d. disagree
e. strongly disagree | | a. strongly agreeb. agreec. have no opinion | d. disagree
e. strongly disagree | 12. I admire people who like | to get stoned. | | 6. I wish I could set a hold
get "up tight." | of some pills to calm me down whenever I | a. strongly agreeb. agreec. have no opinion | d. disagree e. strongly disagree | | a. strongly agree agree c. have no opinion | d. disagree
e. strongly disagree | 13. Taking any kind of dope | is a pretty dumb idea. | | • | bout the harmful side effects of certain drugs. | a. strongly agree b. agree c. have no opinion | d, disagree
e, stronyly disagree | | a. strongly agreeb. agreec. have no opinion | d. disagree
e. strongly disagree | 14. I would welcome the opp | ortunity to get high on drugs. | | | located in Part Two of this chapter's Appendix. | a. strongly agree b. agree c. have no opinion | d. disagree
e. strongly disagree | ### TABLE 1 THE PENNSYLVANIA STATE UNIVERSITY DRUG EDUCATION EVALUATION SCALE Part Three: Drug Use Inventory DIRECTIONS: Answer only the questions that apply to you with the products listed across the top of this questionnaire. Put the letter which most accurately describes you on the separate answer sheet. It is possible that you may answer only the first two questions for some products, but you may answer all of the questions for other products. | | | Cigarettes | Alcohol
Beer, Wine
Mixed Drinks | Marijuana | Hallucinogens
LSD
Mescaline
Peyote | Stimulants Amphetamines Speed (without a prescription) | Depressants Tranquilizers Barbiturates (without a prescription) | |--|--|----------------|---------------------------------------|------------|---|--|---| | | nds use this product? d. daily e. more than once a day | 1 | 7 | 13 | 19 | 25 | 31 | | Have you ever used this product: a. no b. yes | • | 2 | 8 | 1.1 | 20 | 26 | 32 | | If you checked "no" do not ansi | ver any more questions fo | r this product | t, OTHERWISE CO | ONTINUE. | | | | | How old were you when you firs
a. under 12 | | 3 | 9 | 15 | 21 | 27 | 33 | | | y using this product?
d, daily
e. more than once a day | 4 | 10 | 16 | 22 | 28 | 34 | | If you checked "not at all" do no | ot answer any more questi | ons for this p | roduct, OTHERW | SE CONTINU | <i>E</i> . | | | | What is your primary source for c
a. friends (students) | | 5 | 11 | 17 | 23 | 29 | 35 | | b. pleasure, fun or kicks | e. to escape pressure
f. to help study
g. other | 6 | 12 | 18 | . 24 | 30 | 36 | ### APPENDIX C STUDENT PRESS RELEASE following February 1973 Conference ### FOR IMMEDIATE RELEASE FEBRUARY 23, 1973 STATEMENT BY HIGH SCHOOL STUDENTS PRESS CONFERENCE FOR HIGH SCHOOL STUDENT DRUG RESEARCH PROJECT MARJORY WEBSTER COLLEGE WASHINGTON DC The problems of our society victimize sdults AND young people. Young people also suffer from persons1 alienstion, family stress, the emotional and physics1 strsin of poverty and the lack of control over the institutions and political processes that affect them. We feel that these are the major ressons for drug abuse smong high school aged people. In order to effectively prevent drug abuse smong high school aged people. In order to effectively prevent drug abuse and holp those who are having problems with drugs the total person and environment must be worked with. As only small steps toward this, we recommend that youth controlled recreation centers be svailable to young people, young people be afforded the right to work, bilingual and bicultural education be available to students if they feel it is necessary, and most important that young persons have the information and opportunities to make decisions on the institutions that affect their lives. Even though we recognize that there is drug-abuse, we do not believe that drug use is drug abuse. We feel that it is important to figure out a responsible role for drugs in our own lives and in society as a whole. To do, this we feel we need the cooperation of the schools. We feel schools should have drug curricula on the effects of drugs and the reasons for use. This curriculum should be developed by students, parents and people experienced in dealing with drug use in each individual community. Not just high school students ought to have the access to information about drugs and an opportunity to discuss its role in their lives, but elementary children must also. We have not forgotten that there are immediate drug abuse concerns of high school aged people, and so we feel certain medical and legal stops must be taken. We believe that medical assistance should be available to students on school campus, teachers should receive training from community organizations on drugs so they will be better able to help students who have identified drugs as a problem and to help students who are clearly having a problem with drugs, but who may not have articulated it directly. A hotile should be established between the schools and hospitals and clinics in case of a drug emergen in school, and young people be, given the right to medical treatment under age 16 without the consent of their parents. On the legal aspects, laws and ordinances concerning the sale of can spray and glue should be enforced, substances hermful if inhaled in can spray and glue be banned for production in easily svailable products. Students and teachers must decide whether police are necessary in schools and that if they are deemed necessary, that they be members of the community. We feel that these immediate steps are necessary although they do not deal with the root causes of drug abuse. Yet these steps, if taken, must be carried out within students' rights to privacy, lawful search and seizure and due process. In the three months time we have only had a chance to scratch the surface of the drug issue and begin developing our own expertise to deal with that issue. Therefore we recommend that a follow up to these project be developed by the Drug Abuse Council and high school students in order to develop more specific recommendations and begin their immplentation. ### THE DRUG ABUSE COUNCIL **PUBLICATIONS** The publications series of the Drug Abuse Council are offered as an informational service to organizations and individuals engaged in formulating and assessing public policies, operating programs, and conducting research related to the nonmedical use of drugs in our society. Descriptions of individual publications appear on the following
pages. Orders and inquiries should be directed to Publications, Drug Abuse Council, Inc., 1828 L Street, NW, Washington, DC 20036. Prepaid orders only * will be accepted; prices are given below. | | Per Copy | Per Copy
10 or More of
Same Publication | |----------------------|-----------|---| | Public Policy Series | no charge | | | Monograph Series | | \$.75 | | Special Studies | | \$.75 | | Fellows Series | | \$. 75 | | Handbook Series | \$2.25 | \$1.50 | ^{*}Enclose with each order your check or money order for full amount, including 25g additional for postage and handling. # ----- SS-1 #----- SS-2 DRUG ABUSE COUNCIL, INC. ● 1828 L St, NW • W ### PUBLICATION ORDER FO (prepaid orders only will be accept ___ PPS-5 Organization _____ Address ————— _____ zip code ___ **PUBLIC POLICY SERIES** # ----- PPS-1 # ----- PPS-3 MONOGRAPH SERIES # ----- MS-1 \$1.25 each * # ----- MS-2 #---- MS-3 > # ---- MS-4 #---- MS-5 # ---- MS-6 # ---- MS-7 # ----- MS-8 #____ MS-10 SPECIAL STUDIES ·FELLOWS SERIES #----- FS-1 \$1.25 each * \$1.25 each * HANDBOOK SERIES # ------ HS-1 \$2.25 each** # ----- HS-2 # ----- HS-3 BOOKS - FDAP (S — ADAP (\$ * \$.75 each for orders of 10 or more of the same publication postage & handling ** \$1.50 each for orders of 10 or TOTAL ENCLOSE more of the same publication ### **PUBLICATION ORDER FORM** (prepaid orders only will be accepted) | JS | E | C | Ol | J١ | 4C | IL | |----|---|---|----|----|----|----| | | | | | | | | Drug Abuse Council are offered as an informational ndividuals engaged in formulating and assessing public and conducting research related to the nonmedical use scriptions of individual publications appear on the e directed to Publications, Drug Abuse Council, Inc., on, DC 20036. *Prepaid orders only* * will be accepted; | | Per Copy | | | |---------------|------------------|--|--| | Per Copy | 10 or More of | | | | | Same Publication | | | |
no charge | | | | |
\$1.25 | \$.75 | | | |
\$1.25 | \$.75 | | | |
\$1.25 | \$. 75 | | | |
\$2.25 | \$1.50 | | | | | | | | ck or money order for full amount, including 25¢ additional | Organization | | - | |---|--------------------|--------------| | Address — — — — — — — — — — — — — — — — — — | | | | | —— zip code ———— | | | PUBLIC POLICY SERIES | # PPS-1 | no charge | | | # PPS-3 | no charge | | | # PPS-5 | no charge | | MONOGRAPH SERIES | # MS-1 | \$ | | \$1.25 each * | # MS·2 | \$ | | | # MS-3 | \$ | | | # MS-4 | \$ | | | # MS-5 | \$ | | | # MS-6 | \$ | | | # MS-7 | no charge | | | # — MS-8 | \$ | | | # MS-10 | \$ | | SPECIAL STUDIES | # SS-1 | \$ | | \$1.25 each * | # ——— SS-2 | \$ | | ELLOWS SERIES | # FS-1 | \$ | | \$1,25 each * | | | | HANDBOOK SERIES | # HS·1 | \$ | | \$2.25 each** | # HS⋅2 | \$ | | | # HS-3 | \$ | | BOOKS | # FDAP (\$15) | \$ | | | # ADAP (\$ 2) | \$ | | * \$.75 each for orders of 10 or | | | | more of the same publication * \$1.50 each for orders of 10 or | postage & handling | \$.25 | | more of the same publication | TOTAL ENCLOSED | \$ <u></u> | Publications DRUG ABUSE COUNCIL, INC. ● 1828 L St, NW ● Washington, DC 20036 ### PUBLIC POLICY SERIES ### (1) A Perspective on "Get Tough" Drug Laws criminal justice system to solve the complex problems of drug abuse is examined from historical and legal perspectives. A Drug Abuse Council staff report analyzing the effects of stringent criminal sanctions on drug abuse and crime. The futility of over-reliance on the ### (3) Heroin Maintenance: The Issues and anticipated problems. The Vera Institute of Justice proposal for experiments using heroin as inducement to treatment provides a case study. A Drug Abuse Council staff analysis of this controversial subject includes discussion of general concepts, public policy options, specific modalities ## (5) Governmental Response to Drugs: Fiscal and Organizational drug abuse budget. A comprehensive analysis of the issues and implications of the recent reorganization of federal drug abuse efforts and the requested 1975 federal ### MONOGRAPH SERIES ## (1) Methadone Maintenance: The Experience of Four Programs York City, Albuquerque, East Boston and New Orleans, highlighting common issues, problems and needs. Written for the Drug Abuse Council by journalist Paul Danaceau, this study is a descriptive analysis of the treatment process in clinics in New ## (2) Survey of State Drug Abuse Activities 1972 of State Drug Abuse Program Coordinators. Included are analyses by state size and gengraphic region. to yield general information on state efforts, the survey was conducted with the International City Management Association and National Association An analysis of state drug abuse activities including objectives, priorities and needs 🛵 reported by state drug abuse officials during 1972. Designed ## (3) Heroin Epidemics: A Quantitative Study of Current Empirical Data for public policy analysis. One explanation of the spread of heroin use is provided through the application of mathematical models. The study provides a frame of reference ## (4) The Retail Price of Heroin: Estimation and Applications exercitics use. Extensions of the analysis to other policy-related questions including the effectiveness of law enforcement policies are discussed. This summary of research designed to develop estimates of heroin retail prices in selected U.S. cities is applied to problems associated with ## (5) Employment and Addiction: Overview of Issues drug users and treatment programs' relationships with employment groups. Recommendations for further study and action are provided. New York City was the focal point for this investigation of addiction and employment-related issues. It explores employers' methods of relating to ## (6) The Organization of the United Nations to Deal with Drug Abuse Nations Fund for Drug Abuse Control, International Narcotics Control Board and World Health Organization. analyses and summaries of core components of the United Nations including the Commission on Narcotic Drugs, Division of Narcotic Drugs, United The origins of international drug controls and structure of the United Nations system form the background for this detailed study. Provided are ### (7) Occasional Heroin Users: A Pilot Study free of charge. A report on the psychological testing of 12 non-addicted heroin users. This reprint of an article published in the Archives of General Psychiatry is ## (8) Survey of Ci~·/County Drug Abuse Activities 1972 respectively. The study analyzes efforts in law enforcement, administration, education, treatment and rehabilitation A companion to the State Survey, this report describes drug abuse activities in cities and counties with populations exceeding 50,000 and 100,000 ## (10) Recent Spread of Heroin Use In the United States: Unanswered Questions to smaller cities are discussed with implications for future drug abuse policy and planning. Empirical evidence suggests new heroin use has sequentially "peaked" in U.S. communities from 1967 to the present. Shifts in peak use from large ### SPECIAL STUDIES ## (1) Morphine Maintenance: The Shraveport Clinic, 1919-1923 Butler, director of the clinic during the period of its existence An in-depth study of the Shreveport, Louisiana, morphine maintenance clinic, based on clinic records and extensive interviews with Dr. Willis P. ## (2) Drug Use, the Labor Market and Class Conflict ago, but that the problem of widespread addiction is a recurrent and cyclical one. A historical survey bringing to light data which indicates that not only is the socioeconomic pattern of narcotics use the same as it was a century ### FELLOWS SERIES ### (1) Major Newspaper Coverage of Drug Issues understanding of policy among reporters. A nation-wide study of the reporters who cover drug stories, outlining some of the major problems both with newspaper management and the ### (2) Police Chiefs Discuss Drug Abuse The men who head police departments in the nation's 27 largest cities talk about their perceptions of all aspects of the drug problem. ## (3) The Methodology of a Sociological Drug Study A narration of personal experiences of a sociologist conducting a community drug study. ### (4) A Readers' Guide to the Drug Literature A comprehensive survey of all major writings in drug abuse, pointing out the issues and general theoretical orientations affecting current policy. ### HANDBOOK SERIES ## (1) Accountability in Drug Education: A Model for Evaluation a compilation of recommended knowledge, attitude and behavior scales. Other sections provide useful information on the problems of test keyed to the reader's level of involvement. Arranged in "workbook" fashion are sections discussing goal selection and outcome measurement, including ? administration, considerations for scoring tests, and advice about using results to design more effective programs. Designed for use by educators, administrators and researchers, this manual provides step-by-step explanations of program planning and assessment, ## (2) Drug Program Assessment: A Community Guide requirements, information collection, analysis and reporting. use in evaluating their communities' program. Procedures are suggested for identifying pertinent treatment system objectives, evaluation criteria, data This study was developed in response to the need expressed by local officials, community leaders and coordinating councils for reliable methods to ## (3) Students Speak on Drugs: The High School Student Project report. Problems encountered by the student researchers are also described Nine student groups from across the country investigated illicit drug use in their local areas. Their findings and recommendations are detailed in this ### BOOKS ## Dealing with Drug Abuse: A Report to the Ford Foundation conclusions and recommendations are included. Background papers discuss treatment modalities, drug education,
economics of heroin, drugs and their effects, altered states of consciousness, federal drug abuse expenditures and the British drug control system. Available at your local bookstore. Published in 1972, by Praeger, Inc., this account of the two year survey project led to the formation of the Drug Abuse Council. Original findings, ### Federal Drug Abuse Programs recommendations regarding policies and programs are included. \$15 A report to the American Bar Association and the Drug Abuse Council describing federal drug abuse activities through July 1972. Analysis and Analysi ## Army Drug Abuse Program: A Future Model? model is discussed. \$2. This follow-up study to Federal Drug Abuse Programs focuses on one Federal agency's drug abuse efforts. The feasibility of replicating the military ### Coming Soon ### Drugs: Administering Catastrophe intergovernmental relations, uses of technology and the "numbers game." program administrators, operators and persons interested in public decision-making, the lengthy study includes chapters on planning, program linkages, Graham S. Finney recounts his experiences as former commissioner of New York City's Addiction Services Agency in this report. A useful primer for